

La percepció de les persones treballadores per assolir una mobilitat més segura i sostenible

La resistència al canvi modal

La percepció de les persones treballadores per assolir una mobilitat més segura i sostenible

La resistència al canvi modal

Elaboració:	Miquel de Toro, tècnic de Mobilitat, CCOO de Catalunya
Col·laboració:	José M. Jurado, responsable de Sostenibilitat, CCOO de Catalunya Albert Vilallonga, tècnic ISTAS-CCOO Romina Garcia, Secretaria de Socioeconomia, CCOO de Catalunya Laura Diéguez, tècnica de la Secretaria de Política Territorial i Barcelonès, CCOO de Catalunya

Barcelona, maig de 2013

Amb el suport de:

Diputació
Barcelona
xarxa de municipis

Índex

1. Introducció. La necessitat de conèixer els hàbits de mobilitat	5
2. Context territorial i metodologia	8
2.1. Context territorial de l'estudi	
2.2. Metodologia	
2.3. La importància dels plans de mobilitat	
3. Aspectes que condicionen la gestió de la mobilitat en els polígons d'activitat econòmica	17
3.1. Les pautes de mobilitat a la Regió Metropolitana de Barcelona	
3.2. Polígons industrials inaccessibles i creació d'espai excloents	
3.3. Les actuals estratègies de mobilitat	
4. Repartiment modal dels desplaçaments domicili-feina	36
4.1. Característiques socioeconòmiques i demanda de transport	
4.2. Costos econòmics i temporals dels desplaçaments domicili-feina	
4.3. Exclusió social del model de transport actual	
5. Disposició al canvi modal	50
5.1. Motivacions principals per utilitzar els diferents modes de transport	
5.2. Estratègies de mobilitat: percepcions de costos econòmics, socials i temporals	
5.3. Valoració i propostes de millora dels diferents modes de transport	
6. Conclusions	87
7. Bibliografia	90

1. Introducció. La necessitat de conèixer els hàbits de mobilitat

La falta d'una cultura arrelada en matèria de mobilitat sostenible i l'escassa experiència en l'aplicació de mitjans de transport alternatius, així com una mentalitat fortament lligada a l'ús del vehicle privat i als interessos dispars de les parts implicades, ha generat un marc molt divers d'inquietuds i, per tant, de propostes sobre aquesta qüestió. Aquesta problemàtica no ha passat desapercibuda i, abans de la crisi, diverses administracions van començar a analitzar la necessitats d'infraestructures i la gestió dels serveis de transport públic dels polígons.

Des de la dècada dels noranta, la introducció del paradigma de la sostenibilitat a la mobilitat ha suposat un nou eix de l'actuació de l'acció pública. En aquest context, es planteja un nou repte en la planificació i la gestió de la mobilitat quotidiana, que ara afegeix l'adjectiu "sostenible" en la seva terminologia. Les pautes de mobilitat, igual que altres aspectes de la vida diària, també han de modificar-se a favor d'aquells models menys agressius ambientalment i més justos socialment.

Aquests són els principis de la Llei 9/2003, de la mobilitat de Catalunya, aprovada pel Parlament de Catalunya, que preveu la creació de plans i instruments per a la planificació i la gestió de la mobilitat amb criteris de sostenibilitat ambiental i social. Però aquests nous reptes s'han de dur a terme en un territori, especialment en les zones de creixement recent, que afavoreix una mobilitat basada en l'ús de l'automòbil.

L'especial problemàtica dels desplaçaments des del domicili fins a la feina, i particularment cap als polígons industrials, requereix estudis que puguin oferir possibles solucions que facilitin un accés de qualitat, com a prerequisite per a la competitivitat, la cohesió social i la sostenibilitat. Actualment, la majoria dels polígons tenen uns serveis de transport públic molt reduïts o totalment inexistents, els accessos a peu i amb bicicleta són mínims, i les empreses que ofereixen serveis de transport col·lectiu són una minoria que tendeix a desaparèixer. Davant d'aquesta situació, l'ús del vehicle privat esdevé quasi imprescindible per arribar als centres de treball, amb tots els costos econòmics, socials i mediambientals que aquest fet comporta.

Abans de la crisi econòmica es va arribar a un punt d'eclosió de plans i actuacions per millorar l'accessibilitat als polígons. La situació actual d'aquests espais, derivada de la manca de planificació en relació amb l'accessibilitat, i els problemes ambientals, socials i funcionals que comporta, justifica l'interès de molts agents amb models alternatius al cotxe, amb la finalitat de treballar per aportar solucions als problemes esmentats.

Per avançar en la solució d'aquests problemes de mobilitat s'han d'analitzar els costos socials, econòmics i ambientals derivats de l'actual situació d'inaccessibilitat als polígons. Es parteix de la hipòtesi que la planificació de la mobilitat en aquestes àrees productives s'ha dut a terme menyspreant, si no ignorant, les implicacions socials, que es consideren com a costos externalitzats.¹

Per a CCOO de Catalunya, és necessari analitzar l'estructura social de la mobilitat com un element imprescindible per definir polítiques públiques integradores que garanteixin el dret a la ciutat i a l'espai dels individus, amb independència de la seva adscripció social i, amb això, les seves relacions particulars amb els mitjans de transport. L'anàlisi es porta a terme a partir de l'estudi de cas de la mobilitat generada en alguns polígons de la Regió metropolitana de Barcelona (RMB), amb l'objectiu d'identificar els agents i col·lectius, analitzar la seva relació específica amb els mitjans de transport i detectar les seves necessitats.

Mitjançant estudis com aquest, es busca ressaltar les implicacions socials del model de mobilitat hegemònic des d'una perspectiva poc investigada encara, com és la predisposició al canvi modal dels treballadors. El vehicle privat, sobre el qual se sustenta l'actual model de mobilitat, no afavoreix els processos d'inclusió social. S'ha de tenir en compte que la disponibilitat quotidiana d'usar el cotxe és diferent segons els col·lectius: dones, joves i immigrants hi tenen un accés desigual, i són els grups més afectats per aquests processos d'exclusió. Aquesta falta d'automòbil és el primer pas d'un procés que condueix a situacions d'exclusió més àmplies, restringeix l'ús de la ciutat i afecta esferes centrals de la vida personal, com és la plena participació en el mercat laboral.

¹ Benefici o cost que no reflecteix el seu preu real en el mercat o en el balanç econòmic dels estats. En el cas de la mobilitat, els accidents de trànsit, la contaminació, els gasos d'efecte d'hivernacle, etc., són les principals externalitats negatives, i els seus impactes són obviats pel sistema de mercat lliure. L'estudi i la determinació de les externalitats associades a la mobilitat constitueixen, per tant, un dels principals punts de discussió a l'hora d'avançar cap a un model més sostenible. ISTAS. *Glosario de movilidad sostenible*. Barcelona: ISTAS, 2009.

Un territori que ofereixi alternatives d'accessibilitat per als membres dels col·lectius sense disponibilitat de cotxe facilitarà la participació d'aquestes persones en el mercat laboral o els possibilitarà l'accés als serveis i equipaments urbans. En sentit contrari, els espais sense alternatives de desplaçament al transport privat impediran l'accés a tot allò que la ciutat ofereix, la qual cosa, certament, negarà el dret a la ciutadania social a qui no disposi de vehicle privat.

L'accés al mercat laboral ha estat un dels termes investigats amb major profunditat en la RMB. La consideració central que té l'activitat laboral com un element d'inclusió social fa que es consideri la inaccessibilitat al mercat laboral com una etapa inicial de desqualificació que condueix a l'exclusió social, per la qual cosa ha despertat un major interès d'estudi.

La importància d'aquests tipus d'estudis és assenyalar l'augment preocupant en la participació del vehicle privat en els desplaçaments a la feina, especialment en el cas dels polígons i centres generadors de mobilitat laboral, pels costos socials, econòmics i ambientals que això suposa. Per això, aquest treball s'ha centrat a destacar els determinants de l'elecció del transport per poder fer recomanacions que permetin incrementar l'ús de mitjans alternatius, en detriment de l'ús indiscriminat del vehicle privat.

Amb aquest estudi, CCOO de Catalunya intenta contribuir a introduir nous elements d'anàlisi i coneixement de la situació dels treballadors, tant pel que fa als seus hàbits com a les seves necessitats de mobilitat.

Esperem haver fet algun pas en aquesta direcció.

2. Context territorial i metodologia

L'especial problemàtica dels desplaçaments domicili-feina, especialment en referència als polígons industrials (tenint en compte que alguns polígons anomenats industrials tenen de tot menys indústria, com per exemple el cas de Can Sant Joan), requereix estudis que puguin donar possibles solucions, que avancin tendències i que permetin un accés de qualitat, com un prerrequisit per a la competitivitat, la cohesió social i la sostenibilitat del model econòmic. Aquest coneixement hauria de permetre elaborar propostes d'actuació, en el marc del pla de mobilitat, que siguin integradores socialment i acceptades per tots els agents implicats.

2.1. Context territorial de l'estudi

Aquest estudi engloba la mobilitat de polígons inclosos en el context territorial de la Regió metropolitana de Barcelona, una zona que concentra el 58% del sòl industrial

català i aporta, aproximadament, el 70% del PIB de Catalunya i el 12% del PIB de l'Estat espanyol (2009). Es tracta, per tant, d'un dels motors econòmics d'una regió amb un alt nivell de diversificació industrial. Actualment, aquest àmbit està format per 164 municipis, amb una superfície de 19,7 km². En els darrers cinquanta anys, es poden distingir tres fases diferenciades del procés de poblament de l'àmbit metropolità: creixement intensiu, redistribució sobre el territori i represa del creixement.

Dins d'aquest àmbit, s'han analitzat els centres generadors de mobilitat laboral i polígons industrials dels següents sectors industrials: Can Sant Joan, Nord-Est, N-II, Àrea Industrial del Delta del Llobregat, Sant Vicenç, Ciutat Judicial, el Pla, Polinyà, Palau-solità i Plegamans, Gran Via Sud - Pedrosa, Pallejà I, Can Mascaró, Grab, Falulles, Molí dels Frares - Bofarull, la Burrana - Can Coll - Sant Antoni, Can Prunera, Santiga, Can Mitjans, Can Trias, Can Mir, Zona Franca, Anoià, Sesrovires, Can Brians I-II, Rosanes, La Gelidense, Can Valls, Can Panyella, Can Pujades I, Can Sunyer, Santa Rita, Ca n'Estapé i Comte de Sert. Aquests àmbits laborals es troben ubicats a Rubí, Sant Cugat del Vallès, Sant Andreu de la Barca, Castellbisbal, Barcelona, l'Hospitalet de Llobregat, Sant Feliu de Llobregat, Molins de Rei, Polinyà, Palau-solità i Plegamans, Pallejà, la Palma de Cervelló, Cervelló, Sant Vicenç dels Horts, Vallirana, Barberà del Vallès, Santa Perpètua de Mogoda, Viladecavalls, Sant Esteve Sesrovires, Castellví de Rosanes, Gelida i Sant Llorenç d'Hortons. Per la seva especial problemàtica, s'hi han afegit els hospitals de Granollers i Can Ruti, i la Universitat Autònoma de Barcelona, com a centres generadors de mobilitat.

Els resultats que es presenten en aquest estudi sorgeixen de l'anàlisi d'una trentena de plans de mobilitat de polígons industrials i centres generadors de mobilitat laboral de la RMB, que van ser realitzats amb l'objectiu d'integrar la demanda oculta en la planificació de la mobilitat.

Per això, es va proposar inventariar els agents que participen en el funcionament dels polígons i els col·lectius que hi treballen, detectar les estratègies de mobilitat utilitzades, així com les experiències, percepcions i valoracions que agents i col·lectius implicats tenen, i a la vegada detectar els col·lectius exclosos (o subrepresentats) dels polígons, per tal d'analitzar també la disponibilitat de canvi modal d'aquests col·lectius. Com es veurà posteriorment, això implica l'anàlisi només dels col·lectius que arriben als polígons, però no d'aquells que se'n queden fora.

polígon	localitat	treballadors	empreses
Can Sant Joan	Rubí - Sant Cugat del Vallès	12.520	43
Nord-Est	Sant Andreu de la Barca	2.750	250
N-II	Sant Andreu de la Barca	1.750	110
Àrea Industrial del Llobregat	Castellbisbal	2.250	50
Sant Vicenç	Sant Andreu de la Barca	3.250	36
Ciutat Judicial	Barcelona - Hospitalet de Llobregat	2.464	-
El Pla	Sant Feliu de Llobregat - Molins de Rei	8.900	341
Polinyà	Polinyà	-	-
Palau-solità i Plegamans	Palau-solità i Plegamans	-	-
Gran Via Sud - Pedrosa	Hospitalet de Llobregat	-	-
N-II	Pallejà	448	20
Pallejà I	Pallejà	287	35
Can Mascaró	la Palma de Cervelló	310	25
Grab	Cervelló	346	24
Falulles	Sant Vicenç dels Horts	1.288	12
Molí dels Frares - Bofarull	Sant Vicenç dels Horts	686	75
La Burrana - Can Coll - Sant Antoni	Sant Vicenç dels Horts	1.486	68
Can Prunera	Vallirana	569	28
Santiga	Barberà del Vallès - Santa Perpètua de Mogoda	8.249	293
Can Mitjans	Viladecavalls	3.248	4
Can Trias	Viladecavalls	717	32
Can Mir	Viladecavalls	473	30
Zona Franca	Barcelona	43.000	-
Anoia	Sant Esteve Sesrovires	1.188	16
Sesrovires	Sant Esteve Sesrovires	1.302	91
Can Brians I-II	Sant Esteve Sesrovires	1.257	2
Rosanes	Castellví de Rosanes	1.107	19
La Gelidense	Gelida	349	22
Can Valls	Gelida	218	1
Can Panyella	Gelida	591	21
Can Pujades I	Sant Llorenç d'Hortons	78	10
Can Sunyer	Sant Andreu de la Barca	450	-
Santa Rita	Castellbisbal	1.000	-
Ca n'Estapé	Castellbisbal	750	-
Comte de Sert	Castellbisbal	1.000	-
Aeroport de Barcelona	el Prat de Llobregat	12.130	-
Almeda (i altres)	Cornellà de Llobregat i Hospitalet de Llobregat	15.126	690
	Total	88.537	2.348

A la RMB hi ha 728 polígons d'activitat econòmica (dades de gener del 2012),² distribuïts en 144 dels 164 municipis que en formen part, on treballen 296.318 persones, amb una superfície total de més de 16.500 ha (aproximadament el 5,2% del territori). Els polígons estan situats al voltant dels grans nuclis urbans de població i al llarg de les principals vies i nodes de comunicació viaris i ferroviaris. Destaca també la concentració de polígons i activitats econòmiques en els eixos de la segona corona metropolitana, així com al delta del Llobregat i a les principals vies de comunicació del Baix Llobregat.

2.2. Metodologia

Per fer aquest estudi, s'han triat polígons industrials amb característiques diferenciades: de caràcter industrial tradicional, de serveis, de multiplicitat d'usos i alguns grans centres generadors de mobilitat (centres sanitaris, grans empreses, etc.). En aquest procés, s'han analitzat les enquestes dirigides als treballadors i a les empreses, de forma que permetessin estudiar la demanda actual, ja que el tractament i l'anàlisi d'aquestes dades permeten saber la distribució i el repartiment modal dels desplaçaments, l'interès per canviar a serveis de transport públic, les condicions per aquest canvi, la percepció sobre els diferents modes de transport, etc.

La primera fase del projecte ha consistit en l'anàlisi dels resultats de les enquestes: es tracta de dues enquestes, una de dirigida als treballadors i l'altra, a les empreses; aquesta última, més que una enquesta, són una sèrie de preguntes que recullen dades bàsiques, com el nombre de treballadors, torns de treball, horaris laborals, etc.

En l'elaboració de les enquestes es tenen en compte diversos aspectes que cal remarcar. L'elecció de les preguntes es fa tenint en consideració tant l'objectiu de l'estudi com la recollida i el tractament de les dades.

Les enquestes als treballadors se centren en polígons diferents, fet que ha permès aconseguir una mostra representativa que permet la posterior extrapolació dels resultats. En aquest sentit, s'ha fet un èmfasi especial en l'origen i la destinació del viatge, el mode de transport, els problemes d'accessibilitat, la disponibilitat per canviar

² *Estudi relatiu a l'accessibilitat en transport públic col·lectiu als polígons d'activitat econòmica de la RMB, gener del 2012.*

de mode de transport, etc. S'ha recollit, d'una banda, informació sobre les preferències rellevades, dades que reflecteixen el comportament actual dels individus en les seves decisions de transport al treball i, d'altra banda, informació sobre les preferències declarades, que representen preferències eventuais i tracten de reflectir allò que els individus farien davant determinades situacions hipotètiques.

Gràcies als resultats d'aquestes enquestes, es pot comprovar que, tot i les diferències en topologia, mida, disseny i situació d'aquests polígons, no hi ha grans diferències en el repartiment modal. En tots ells, l'ús del vehicle privat supera, amb escreix, el del transport públic, així com el transport d'empresa; i no s'observen diferències gaire significatives segons les característiques socioeconòmiques dels enquestats.

Els resultats obtinguts es basen en una investigació realitzada amb mitjans qualitius. El caràcter del treball determina l'ús d'aquesta metodologia d'investigació, malgrat que s'han de tenir en compte certes mancances que no es poden cobrir: si bé permet fer aflorar certs temes i conèixer l'estructura profunda de la problemàtica estudiada, aquests mètodes d'anàlisi no permeten fer una quantificació de l'objecte en qüestió. De totes formes, ambdues metodologies (quantitativa i qualitativa) poden complementar-se mútuament, identificant i definint un objecte per quantificar-lo posteriorment. El treball de camp s'inicia analitzant les entrevistes a les empreses, i en la fase final s'analitzen les enquestes fetes als treballadors, per completar la informació obtinguda prèviament.

Malgrat tot, aquestes enquestes presenten limitacions importants. En primer lloc, perquè es preocupen simplement de conèixer les condicions de qui ja arriba als polígons, sense tenir en compte la demanda oculta, és a dir, la demanda integrada per les persones que, encara que poden estar interessades a treballar en aquestes zones, no poden fer-ho per les seves dificultats d'accessibilitat.

En segon lloc, es tracta el personal treballador com un col·lectiu uniforme, malgrat que de vegades sí que es distingeix entre gènere o edats, sense considerar altres aspectes bàsics, com el tipus de contracte o el tipus d'empresa. També es tracta el col·lectiu com si únicament fos aquell que està contractat directament per l'empresa, sense tenir en compte, per exemple, els treballadors subcontractats o externs. Aquest problema fa que quan ens enfrontem a les dades de les enquestes realitzades en polígons sigui difícil discernir si aquestes s'han dirigit al personal contractat

directament o a l'univers complet de persones que quotidianament accedeixen als polígons per desenvolupar la seva activitat laboral. Tampoc s'aborden els motius i les percepcions que els diferents col·lectius tenen sobre les diferents estratègies de mobilitat presents o possibles.

En tercer lloc, no es té en compte el context laboral. Per exemple, les plantilles de les empreses pateixen importants oscil·lacions al llarg del temps, amb pautes de contractació i períodes de menor activitat laboral.

Finalment, la major part dels plans de mobilitat en els polígons industrials es preocupen principalment de facilitar un canvi modal als treballadors que hi accedeixen, però no es pren en consideració la inclusió dels col·lectius absents, o almenys subrepresentats, atès que desconeixen qui són, quins hàbits de mobilitat presenten o quins horaris tenen, perquè queden fora de les mostres enquestades.

També es fa necessari, entre les millores metodològiques que s'han d'introduir en les enquestes, millorar i aclarir el redactat d'algunes preguntes, per evitar ambigüitats en les respostes.

El fet que en algunes enquestes no es formulin determinades preguntes que poden ser rellevants per a la caracterització de la demanda, així com les diferències entre els qüestionaris utilitzats a cada pla de mobilitat, pot restar valor a la mostra, però sí que permet extreure algunes conclusions significatives. En tot cas, no hi ha un criteri clar sobre quin és la demanda mínima per enquestar i quin és el criteri per a seleccionar-la. Per exemple, hi ha polígons en què pràcticament totes les enquestes pertanyen a treballadors d'empreses grans,³ i polígons on el nombre d'enquestes és mínim.

Un problema amb el qual hem topat a l'hora de fer l'anàlisi de les mostres enquestades és la forma en què aquestes dades són presentades, a causa de la disparitat de fonts d'informació i de la forma d'expressar aquesta informació. Malgrat això, en tots els casos es reconeix que la recollida d'informació serveix per identificar els problemes i permetrà la comprensió de la situació de partida per avaluar el potencial de canvi i definir l'estratègia que s'ha d'aplicar per assolir l'objectiu del canvi modal necessari.

³ Com en el cas de Viladecavalls, on la majoria de les enquestes procedien, en el cas de Can Mir, de l'empresa Sony.

Cada centre de treball presenta unes particularitats diferents, i no hi ha un model universal per aplicar a tot arreu, però sí que podem extreure unes conclusions que es poden aplicar de forma generalitzada. En tot cas, i per arribar a assolir els objectius marcats d'un canvi modal, cal posar a la balança de la mobilitat els elements clau relacionats amb el transport i les infraestructures. Fer un qüestionari específic per al polígon, entre les empreses i els treballadors, donarà una radiografia més ajustada de la demanda de mobilitat i dels hàbits personals i col·lectius, i permetrà identificar els grups subjectes a possibles millores o els que tenen comportaments i actituds en les quals es pot influir o es poden modificar.

2.3. La importància dels plans de mobilitat

S'ha produït una gran aturada en el desenvolupament i en l'aplicació de les accions dels plans de mobilitat, en part a causa de la crisi econòmica, però també per la complexitat de la seva gestió, cosa que demana que les diverses administracions implicades, amb competències, les empreses i els treballadors es posin d'acord per realitzar les accions que proposen els plans i acordar el finançament de les mesures.

La realitat actual és que la majoria de plans de mobilitat estan, en aquests moments, en un nivell d'execució molt baix, si no totalment oblidats. La crisi econòmica no permet suposar un canvi important en aquesta tendència, si no és a través de propostes de baix cost i elevada eficiència de resultats.

Moltes de les actuacions realitzades fins ara s'han centrat en aspectes com la creació de noves línies de transport públic (que no sempre s'han portat a terme amb una anàlisi de la seva implantació, que permeti una millor eficàcia o una gestió adient), mentre que altres actuacions, amb un cost econòmic molt més reduït, no han tingut l'impuls necessari, com les mesures destinades a desenvolupar el cotxe compartit, l'impuls de l'ús racional del transport d'empresa, el foment de l'ús del transport públic allà on existeix, etc. Però tampoc les mesures de gestió de la mobilitat dels polígons han centrat les actuacions de les administracions i les empreses.

En el cas dels nous polígons, aquests àmbits tenen, des de l'aprovació del Decret de regulació dels estudis d'avaluació de la mobilitat generada, un marc que estableix els aspectes bàsics que s'han de tenir en compte des del primer moment de la seva

implantació, incorporant, en gran mesura, les propostes de mobilitat que es demanen per als polígons ja existents.

El seguiment de l'aplicació dels diferents plans de mobilitat realitzat per les administracions, però també des de CCOO de Catalunya, demostra que cal treballar de forma més incident en les polítiques de gestió de la mobilitat, el transvasament modal, l'enfortiment de l'oferta de transport públic, les polítiques de seguretat viària, la incorporació de les noves tecnologies en la gestió de la mobilitat, la informació sobre l'oferta de transport públic, etc. Però també és important dur a terme una tasca formativa/informativa per consolidar els valors de la mobilitat sostenible, tant entre les empreses com entre els treballadors (que, al cap i a la fi, són els principals actors del canvi modal), però també introduint mesures d'incentius. És necessari enfortir i fomentar el compromís de les empreses vers la mobilitat sostenible i segura, i implicar-les en l'elaboració de plans de desplaçaments d'empresa i plans de mobilitat.

Finalment, també és necessari superar les dificultats inherents a l'hora de trobar mecanismes de col·laboració i finançament en l'aplicació de les mesures, un element que, fins ara, ha estat l'escull més important en el canvi modal. L'execució dels plans de mobilitat està mancada, en la majoria dels casos, de mecanismes de col·laboració i finançament que permetin implantar les mesures previstes. Habitualment, les empreses són poc sensibles a assumir els costos de la mobilitat i dels desplaçaments dels treballadors. Malgrat l'existència de taules de mobilitat en alguns polígons, que funcionen amb certa eficàcia, són una de les vies per propiciar l'establiment de convenis en aquest sentit, però és necessari trobar un marc estable de col·laboració entre agents i administracions per al repartiment de responsabilitats en la millora de la mobilitat.

Mentre a Europa hi ha diferents mecanismes legislatius i financers per impulsar la redacció i execució de plans de mobilitat i plans de desplaçaments d'empresa, en l'àmbit de l'Estat espanyol no hi ha cap normativa que n'obligui la redacció, encara que existeixen mesures dins de la Llei d'economia sostenible que assenyalen que qualsevol subvenció estatal destinada al transport públic està condicionada a la redacció d'un pla de mobilitat. Per la seva banda, a Catalunya hi ha un important endarreriment en l'aplicació dels aspectes relacionats amb el finançament de les actuacions de la Llei de mobilitat, així com l'aprovació d'una llei de finançament del transport públic.

Per això, des de CCOO de Catalunya reclamem la introducció de mesures normatives i legals que permetin crear els mecanismes econòmics i fiscals per impulsar els plans de mobilitat i executar les mesures previstes, l'establiment d'un sistema de finançament de les mesures del pla (amb la participació activa de les empreses i els treballadors), el desenvolupament d'instruments i mecanismes per vetllar pel compliment de les mesures dels plans, i perquè els diferents agents implicats participin en l'execució d'aquests i compleixin amb les seves obligacions i responsabilitats.

3. Aspectes que condicionen la gestió de la mobilitat en els polígons d'activitat econòmica

Durant els últims anys, s'ha produït un procés d'expansió sobre el territori, on el creixement de l'ocupació del sòl és molt superior a l'augment de la població. Ni la localització dels llocs de treball ni dels serveis ha estat paral·lela a aquesta expansió residencial sobre el territori, que ha derivat en un creixement sostingut de la mobilitat, reforçada per l'augment de la descentralització de l'activitat econòmica, els creixents índexs de motorització i la disposició a moure's de la població.

En aquest procés, les activitats industrials han estat expulsades dels centres urbans cap als extraradis, un fenomen que és conseqüència de la tendència que té el territori a monofuncionalitzar-se, és a dir, a especialitzar-se en una única funció. En certa forma, és una pèrdua de diversitat de la ciutat, especialment en el cas de la ciutat mediterrània. La desaparició del teixit industrial de l'interior de les ciutats i, per tant, aquesta pèrdua de diversitat, no hauria de ser un element negatiu, ja que agrupar

indústries en determinades zones hauria de permetre millorar l'eficiència de la logística i el transport de mercaderies, i reduir també els impactes sobre la població resident. La paradoxa és que s'ha tret la indústria dels nuclis urbans perquè contamina i molesta, i acabem generant més contaminació en zones urbanes pels desplaçaments als llocs de treball a la perifèria urbana.

Però la redistribució territorial, de la població i de l'activitat econòmica, ha tingut un doble efecte. Per una banda, s'ha estès un entramat urbà multipolar que ha de permetre un increment de la integració del territori i una major difusió dels serveis i, d'altra banda, s'ha impulsat un model urbanitzador, cada cop més difús, que origina problemes per fer arribar tots els serveis als ciutadans, i de forma més destacada, els serveis de transport públic.

3.1. Les pautes de mobilitat a la Regió metropolitana de Barcelona

En els darrers decennis, les tendències a la Regió metropolitana de Barcelona han anat cap a una major dispersió territorial dels seus efectius demogràfics i de les activitats econòmiques i industrials.

L'evolució de la localització dels diversos agents econòmics sobre el territori en els darrers decennis ha comportat un notable increment de la mobilitat, especialment a causa de l'obligatorietat de desplaçar-se en un context de creixent especialització funcional del territori, de la voluntat d'uns agents més exigents en les seves demandes, de la major possibilitat de desplaçar-se que els increments d'accessibilitat aconseguits permeten i de l'allunyament dels centres de treball i els domicilis, a conseqüència d'una relocalització d'ambdues funcions urbanes en una àrea més àmplia per la regió metropolitana. També es produeix una demanda de flexibilitat (respondre a múltiples demandes diverses i canviants) que respon, bàsicament, a la progressiva individualització dels desplaçaments. En un escenari on els fluxos de mobilitat tendeixen a repartir-se en un nombre cada vegada més gran de destinacions, els desplaçaments tendeixen a mostrar característiques més particulars, ja que se solen individualitzar.

Aquesta progressiva individualització dels desplaçaments dificulta, lògicament, la seva col·lectivització, i trasllada la pressió creixent sobre el sistema de transport,

preferentment sobre els mitjans individuals: l'oferta de transport col·lectiu no pot atendre el creixement de demandes i es limita a aquelles en els quals l'existència d'uns volums mínims d'usuaris garanteixin la seva eficiència, i la resta de desplaçaments queden per als mitjans individuals.

Per aquests motius, la majoria de municipis metropolitans van veure caure el pes dels desplaçaments realitzats a peu o en bicicleta sobre el total de la mobilitat. Únicament escapen a aquesta tendència municipis que han vist augmentar la seva autocontenció. La major part d'aquest increment de demanda de transport mecanitzat que implica aquesta caiguda dels desplaçaments a peu no podrà ser recollida pels mitjans de transport col·lectius, sinó que es desplaçarà, sobretot, als individuals.

Malgrat que Barcelona i els municipis del nucli central metropolità no deixen de ser un gran focus d'activitat, existeix un procés de desplaçament de les activitats econòmiques cap a zones externes dels municipis que busca millors condicions i accessibilitats. Aquesta tendència va començar a desenvolupar-se amb les activitats productives, i més recentment s'hi afegeixen el sector terciari, el comerç i, fins i tot, els centres educatius i sanitaris. Moltes instal·lacions públiques, com ara centres hospitalaris i universitaris, construïts a la darrera època franquista, ja eren a les perifèries urbanes (per exemple els hospitals de Can Ruti i Bellvitge, o la Universitat Autònoma de Barcelona). Al mateix temps, el procés de difusió de les activitats pel territori s'ha produït en paral·lel a la proliferació de polígons industrials, ubicats en zones externes de la ciutat i aïllats de les parts urbanes consolidades.

Segons l'Enquesta de mobilitat quotidiana (EMQ),⁴ a la Regió metropolitana de Barcelona es concentren els dos terços dels desplaçaments setmanals que es donen a Catalunya, una proporció similar als seus habitants i a la concentració d'activitats econòmiques. Al llarg d'una setmana, en aquest àmbit es registren 106,9 milions de desplaçaments, amb una mitjana diària de 16,8 milions de desplaçaments, en un dia laborable, i 11,2 milions de desplaçaments en un dia festiu.

El gran protagonista de la redistribució de la població en el territori ha estat el vehicle privat, que, malgrat l'increment de la demanda de transport públic, ha augmentat la

⁴ L'EMQ 2006 caracteritza els desplaçaments realitzats pels individus durant els dies laborables o durant els dies festius (motiu, mitjà de transport, temps, etc.), prenent com a referència la població de 4 anys i més, i, d'altra banda, l'opinió dels entrevistats en aspectes de la mobilitat, aportant una dimensió més subjectiva i que pren com a referència la població de 16 anys i més. GENERALITAT DE CATALUNYA. *Enquesta de la mobilitat quotidiana 2006*. Barcelona: Departament de Política Territorial i Obres Públiques, 2007.

seva quota de mercat en el repartiment modal d'una forma exponencial: el transport públic ha passat de representar el 50,2% del total dels desplaçaments intermunicipals per mobilitat obligada, l'any 1981, a només el 24,5%, l'any 2004.

Motiu del desplaçament a la RMB el 2011

	desplaçaments	%
treball	2.134.452	13,1%
estudis	560.441	3,4%
mobilitat ocupacional	2.694.893	16,5%
compres	1.590.134	9,7%
metge/hospital	348.523	2,1%
visita amic/familiar	626.835	3,8%
acompanyar persones	1.491.923	9,1%
gestions personals	748.456	4,6%
oci	1.120.330	6,8%
passeig	627.845	3,8%
mobilitat personal	6.554.046	40,0%
tornada a casa ocupacional	1.989.647	12,1%
tornada a casa personal	5.139.408	31,4%
tornada a casa	7.129.055	43,5%
total RMB	16.377.994	100,0%

Font: EMF 2011

Mode de transport a la RMB el 2011

Font: EMF 2011

Més enllà de la distància dels desplaçaments que no permeten l'ús del transport no motoritzat, la diferència entre els mitjans públics i els privats s'explica per una oferta desigual de transport públic entre els diferents territoris, unes desigualtats que dibuixen models de mobilitat dispars i desequilibris territorials en les xarxes de transport públic, especialment entre el centre metropolità i la resta del territori.

Aquestes diferències s'expliciten quan s'elabora la ràtio d'ús entre el transport públic i el privat en les diferents corones metropolitanes. A Barcelona, aquesta ràtio és d'1,71, on el transport públic és majoritari, malgrat que a la primera i segona corona aquesta ràtio baixa a 0,33 i 0,11, respectivament. També en els desplaçaments de connexió entre les corones se segueix aquesta mateixa pauta. Aquestes diferències entre l'espai central i les perifèries metropolitanes s'expliquen per la desigual estructura territorial i urbana de cada àmbit, pels models d'ubicació de les activitats residencials i econòmiques, i per la localització de serveis i equipaments, factors que es relacionen amb el nivell d'integració municipal i metropolità.

Les desigualtats existents entre l'oferta de transport públic es reflecteixen, per exemple, en el nombre d'expedicions per any i habitant, que demostren els desequilibris existents. Si al Barcelonès es fan 492 expedicions per habitant i any, al Vallès Occidental se'n fan 224; al Maresme, 220 i al Vallès Oriental, 160. Aquests últims estan per sota de la mitjana catalana (315 expedicions).

En general, això implica que no existeix un únic model de mobilitat a la Regió metropolitana de Barcelona, perquè està íntimament relacionada amb les característiques urbanes. Però també implica l'aparició de noves formes d'exclusió, derivades d'un model de mobilitat discriminatori cap als col·lectius desmotoritzats.

Mobilitat ocupacional segons gènere i edat a la RMB

gènere	edat	mobilitat ocupacional
homes	16-29	25,4%
	30-64	23,4%
	65 i més	1,4%
	total	50,2%
dones	16-29	25,4%
	30-64	14,2%
	65 i més	1,2%
	total	40,8%

Font: EMF 2011

Les pautes de mobilitat també difereixen notablement entre els diferents col·lectius de població, per la qual cosa l'ús dels mitjans de transport és desigual segons l'adscripció social de cada individu. Així, el repartiment modal varia significativament en qüestions de gènere, edat i nivells de renda, entre d'altres.

Usuaris pujant a l'autobús que dona servei al polígon de la Zona Franca

Però, malgrat l'existència d'aquesta realitat de mobilitat diversa i complexa, les polítiques públiques urbanes s'han basat en la prioritització d'un únic mitjà, el vehicle privat, convertint-lo en el mitjà hegemònic. Per atorgar-li aquest paper, s'ha construït un discurs intel·lectual, polític i moral que el converteix en l'instrument idoni per resoldre les necessitats de mobilitat del conjunt de la població. Això ha permès legitimar la gran quantitat de recursos econòmics públics que es destinen a les infraestructures viàries i una planificació territorial dirigida a l'ús del cotxe. Aquesta opció ha convertit el cotxe en un instrument imprescindible per accedir al conjunt del territori urbà, però el seu caràcter selectiu obliga a plantejar-nos les conseqüències per a la vida dels individus que no en disposen: tenen garantit el ple dret a la ciutat? Disposen de les mateixes oportunitats d'accés als béns i serveis urbans? Perden oportunitats laborals i veuen el seu mercat laboral reduït?

L'opció d'afavorir el vehicle privat com a element connector en els espais metropolitans implica fomentar el mitjà de transport més excloent, atès que el seu ús està subjecte a dos filtres: tenir un permís de conduir i tenir accés a un cotxe de forma quotidiana. Aquestes condicions es reparteixen de forma desigual entre els diferents col·lectius urbans: hi ha coincidència en assenyalar que els homes, especialment aquells d'edats mitjanes, són els principals usuaris del vehicle privat, mentre que els més joves, les dones o els immigrants són alguns dels grups amb unes menors possibilitats d'ús; aquests tres col·lectius no són homogenis en el seu interior, i la variable transversal de renda hi té un paper important a l'hora d'acabar de definir els processos d'exclusió laboral. Alguns estudis alerten sobre les possibilitats reals d'utilitzar l'automòbil entre la ciutadania: a Catalunya, per exemple, el 55% de la població no té permís de conduir, i el 12% dels que el posseeixen no té accés quotidià a un cotxe. Per tant, només el 33% de la població catalana pot permetre's moure's en automòbil a diari. Aquestes xifres contrasten amb els percentatges d'accés en vehicle privat als polígons industrials, com es veurà posteriorment.

La mobilitat per motius laborals s'ha transformat, en els últims decennis, a través de tres elements, que l'han convertida en especialment significativa en l'anàlisi de la mobilitat quotidiana global de les persones sobre el territori:

- El volum de població que afecta.
- La periodicitat i fidelitat de fluxos: acostuma a tenir una elevada cadència i a mantenir una mateixa destinació.
- La disponibilitat de dades de mobilitat per motiu de treball provinents dels censos i padrons de població permeten realitzar, per la dimensió de la seva mostra, anàlisis territorials amb un nivell de detall molt superior.

L'anàlisi de la mobilitat laboral permet descobrir estructures elementals d'articulació de les relacions quotidianes de la població sobre el territori.

Els progressius increments d'accessibilitat experimentats a la RMB al llarg dels darrers anys (ja sigui per extensió i millora de la xarxa viària, per increment de l'índex de motorització o per millora dels serveis de transport públic col·lectiu) han reduït les distàncies temporals, de manera que en un mateix període de temps es poden realitzar desplaçaments més llargs. Aquests increments d'accessibilitat han provocat

un allargament dels desplaçaments que realitza la població, allargament que ha servit tant per trencar la barrera del municipi (caiguda de l'autocontenció) com per estendre l'àmbit territorial de relacions de cadascun d'aquests municipis.

El percentatge d'autocontenció laboral dels municipis de la Regió metropolitana de Barcelona ha decrescut notablement des de mitjan dècada dels vuitanta. Aquesta proporció per al conjunt de la RMB mostra, però, valors diversos en funció dels municipis. Malgrat aquestes diferències existents en els nivells d'autocontenció, la tendència, en pràcticament tots els municipis metropolitans, és a la seva reducció. Les causes d'aquestes caigudes de l'autocontenció cal buscar-les, a més de l'esmentada obligatorietat a què forcen els desequilibris entre els llocs on resideix la població i on realitza les seves activitats, en una major voluntat i una major facilitat a l'hora de desplaçar-se.

Com a resultat, qualsevol municipi metropolità no només tendeix a enviar una proporció cada vegada més gran dels seus residents a treballar fora del propi terme, sinó que, a més, ho fa a destinacions progressivament més allunyades. Una tercera característica d'aquests desplaçaments és la tendència a la dispersió dels fluxos emesos pels municipis.

3.2. Polígons industrials inaccessibles i creació d'espais excloents

A Catalunya, hi ha nombroses experiències que reflecteixen una preocupació cada cop més extensa sobre la necessitat de millorar l'accessibilitat als llocs de treball, ja que aquesta respon a un model basat, principalment, en l'ús del vehicle privat. Segons les dades de l'EMQ del 2006, el 61,8% dels desplaçaments per motius laborals es realitzen en transport privat, una xifra molt més elevada quan s'analitza l'àmbit fora de la RMB. Per exemple, en alguns polígons industrials, l'ús del vehicle privat arriba al 95%, com en el cas de Polinyà, mentre que en altres centres, amb una millor connectivitat, com la Ciutat Judicial, només suposa el 20%.

Ni la localització dels centres de treball ni de serveis ha estat paral·lela a l'expansió residencial (la descentralització i expansió/dispersió ha estat tant de localització productiva com residencial) que s'ha produït en el territori, que ha derivat en un creixement sostingut de la mobilitat, especialment en l'àmbit intermunicipal, reforçada

per l'augment en la descentralització de l'activitat econòmica, sobretot de la industrial.⁵

La relocalització de la indústria a les perifèries urbanes en polígons industrials aïllats s'ha fet sense tenir en compte les necessitats d'accessibilitat dels treballadors. Es tracta de zones amb dèficits molt greus d'oferta de sistemes de transports col·lectius, i el vehicle privat s'ha convertit en l'instrument que millor garanteix l'accessibilitat.

És interessant analitzar els problemes que, segons els treballadors, tenen els polígons pel que fa a l'accessibilitat, que estan estretament relacionats amb la utilització del transport públic o no. Hi ha algunes diferències que s'han de destacar en les respostes dels treballadors de diferents polígons. Per exemple, en el polígon Gran Via Sud - Pedrosa, a l'Hospitalet de Llobregat, semblen ser poc importants els problemes relacionats amb la poca freqüència de pas i la falta de parades de transport públic, fet que està relacionat amb més disponibilitat en aquesta zona. En canvi, en altres polígons més allunyats de la zona de Barcelona, aquest aspecte és considerat un

⁵ En els darrers anys, s'han creat, a la Regió metropolitana de Barcelona, més de 600 polígons industrials, i a tot Catalunya n'existeixen més de 1.700.

problema per a quasi el 60% els enquestats, així com la distància entre la parada de transport públic i el lloc de treball.

En els centres d'activitat econòmica se solen concentrar una sèrie de problemàtiques i d'impactes a causa, sobretot, de la seva localització perifèrica, que implica necessàriament l'accés mitjançant modes motoritzats, entre els quals s'ha prioritzat eminentment el vehicle privat. Així doncs, és habitual que en els polígons industrials els serveis de transport públic tinguin una oferta molt dèbil, i que en moltes ocasions aquesta oferta no s'adapti a les necessitats dels desplaçaments de treballadors i usuaris. A més, el condicionament urbanístic interior dels polígons tampoc acostuma a afavorir els desplaçaments interns a peu o en bicicleta, mentre que la superfície destinada a l'aparcament sol estar sobredimensionada (i sense regular), amb la qual cosa s'afavoreix, encara més, l'accés mitjançant el vehicle privat.

Les conseqüències derivades d'aquest model són múltiples. Des del punt de vista del desenvolupament econòmic, la tendència cap al vehicle privat contribueix a la pèrdua de competitivitat del sistema productiu (congestió, reducció del mercat laboral, pèrdua de jornades laborals per accidentalitat, etc.), i també contribueix a l'increment dels costos socials i ambientals derivats del sector del transport. Aquest increment de les despeses econòmiques comporta una major dependència externa (el 99% del transport funciona amb derivats del petroli) i un dèficit creixent de la balança comercial.

Des del punt de vista social, a més de contribuir a generar un model socialment exclouent de la població activa (la que no disposa d'un vehicle privat o de carnet de conduir), també comporta un increment constant de l'accidentalitat vial dels desplaçaments *in itinere* o *in labore*. En el camp de la salut, la superació de la concentració de gasos contaminants i de partícules en suspensió a l'aire (derivats del trànsit rodat) fixats per les administracions suposen l'increment dels problemes respiratoris i de salut, per la qual cosa el nombre de morts prematures segueix creixent de forma constant. Finalment, també s'ha d'afegir l'impacte del transport en el canvi climàtic.

En aquests polígons coincideixen diferents elements que condicionen una possible regulació de la gestió de la mobilitat, i que són els que determinen la dificultat que fa que els diferents interlocutors no tinguin per ara un posicionament comú per definir i

concretar els diferents aspectes de la gestió de la mobilitat per al conjunt de Catalunya. Entre aquests elements problemàtics destaquen aspectes com la indefinició del concepte de “polígon industrial”, la diversitat de tipologies existents, la diversitat de models de promoció i gestió, i la diversitat d’institucions i agents implicats.

— **Indefinició del concepte i diversitat de tipologies.** El terme “polígon industrial” no conté una definició jurídica explícita que permeti identificar-lo com un territori específic a partir d’uns criteris o variables comuns. Partint d’aquesta situació, un polígon pot fer referència a realitats molt diferents. Aquest fet és, per tant, un element significatiu, ja que, a priori, es fa difícil poder concretar quins àmbits requereixen iniciar els processos de gestió de la mobilitat, d’acord amb unes variables que permetin ser comparades (superfície, nombre d’empreses, treballadors, sectors d’activitat, mobilitat generada, etc.).

En l’actualitat, és cada cop més freqüent que en les zones d’activitat productiva s’incrementi la participació d’activitats vinculades al sector serveis, comerç o logística. El preu del sòl del centre de la ciutat ha estat, entre d’altres aspectes, un dels factors que ha contribuït al fet que moltes empreses traslladin les oficines o els comerços del centre de les ciutats a zones periurbanes que disposen de major oferta de sòl i a preus més assequibles.

Considerant que en una zona d’activitat poden emplaçar-s’hi diferents tipus d’activitats, té més sentit utilitzar el terme “polígon d’activitat econòmica” que merament “polígon industrial”, ja que es poden definir nombroses tipologies: polígons d’activitat industrial (o majoritàriament del sector industrial), d’activitat comercial i/o serveis, científics i tecnològics, centres d’activitats logístiques, etc.

— **Diversitat d’institucions i agents implicats.** A més del rol exercit per les administracions públiques, s’ha de tenir en compte l’existència d’altres agents, com són les empreses, els treballadors i els operadors de transport. Els diferents rols que aquests poden exercir són factors que condicionen, una vegada més, la gestió de la mobilitat. Concretament, el paper exercit per les empreses és també determinant a l’hora de gestionar la mobilitat. Així, per exemple, un teixit industrial on predomini la petita empresa condiona l’existència de molts interessos particulars i es dificulta, encara més, l’organització i la concertació de les mesures que s’han d’introduir. D’altra

banda, el paper de les empreses és també determinant a l'hora de gestionar els torns d'horaris de treball de les empreses industrials.

El resultat de tot aquest procés és l'existència de nombroses i fragmentades àrees industrials amb greus dèficits d'accessibilitat, llevat que s'hi arribi amb vehicle privat. El treball de la Comissió de Mobilitat del Pacte industrial de la Regió metropolitana de Barcelona (PIRMB) il·lustra aquesta afirmació: el 19% dels polígons de l'àmbit metropolità i el 20% de la superfície industrial presenten greus dèficits d'accessibilitat amb transport públic. Així mateix, el 23% tenen una accessibilitat regular en transport públic.⁶ Aquestes dades, però, encara poden ser optimistes si es té en compte que no s'han analitzat els serveis de transport; és a dir, un polígon pot estar a 750 metres d'un baixador de tren, però tenir una freqüència de pas de dues hores, com en el cas del polígon de Can Mitjans, a Viladecavalls; tampoc s'han analitzat les barreres físiques, naturals o urbanístiques que poden separar l'estació o parada del polígon, i que tan fortament poden desincentivar l'ús del transport públic.

També els sistemes de transport d'empresa tenen un paper merament marginal, com va quedar demostrat en un estudi realitzat per CCOO de Catalunya.⁷ Entre les conclusions d'aquest estudi, destacava la necessitat de mancomunar els serveis entre diferents empreses, per convertir-lo en un servei de polígon, i revisar periòdicament els itineraris, els horaris i les freqüències, adequant-los a les necessitats de les plantilles. És necessari aprofitar el potencial que representen aquests serveis per tal que es converteixin en autèntics serveis de polígons, i també com a serveis d'enllaç amb la resta de transport públic. L'augment de l'índex de motorització de la població, la dispersió residencial, la rigidesa de l'oferta i la gradual externalització dels costos del transport són els elements que expliquen aquest retrocés. En aquests moments, només el 10,3% dels polígons de la RMB i el 7,4% dels de Catalunya tenen com a mínim una empresa que compta amb aquest servei.⁸

⁶ És a dir, que la parada de l'autobús o l'estació de tren més propera és a una distància superior als 1.500 metres en línia recta des del centre del polígon industrial. PACTE INDUSTRIAL DE LA REGIÓ METROPOLITANA DE BARCELONA. "Transport públic i treball. Disponibilitat de transport públic col·lectiu interurbà als polígons industrials de la Regió metropolitana de Barcelona". Barcelona: Beta Editorial, 2003. (Quaderns del Pacte Industrial; 1).

⁷ CCOO DE CATALUNYA. *Transport col·lectiu d'empresa als polígons de la Zona Franca i Pratenc. Seminari de treball organitzat per CCOO de Catalunya, 25 de febrer de 2011*. Barcelona: CCOO de Catalunya, 2011.

⁸ IERMB. *Anàlisi de l'oferta i la demanda de polígons d'activitat industrial i terciària a Catalunya*. Barcelona: DPTOP, 2006.

Amb aquestes dades de l'oferta de transport col·lectiu no és estrany el repartiment modal de les persones que es desplacen a treballar, i això fa que molts polígons situats a municipis perifèrics superin, en el 90%, l'ús del vehicle privat; aquests percentatges baixen excepcionalment en polígons on algunes grans empreses disposen de transport propi (com en el cas dels polígons de Montornès del Vallès), o bé els situats prop de nuclis metropolitans, on la presència del transport públic és relativament més alta.

Davant d'aquests canvis, els municipis es troben àmpliament superats per les noves necessitats en mobilitat, encara que no exclusivament, de la seva població resident. L'oferta de transport públic respon a la lògica anterior al procés de metropolització, quan aquestes poblacions presentaven unes tendències més rurals i les necessitats de connexió amb la resta del territori eren molt menors.⁹ En aquest context, aquests nous espais urbans es constitueixen com a espais excloents de la possibilitat d'una mobilitat alternativa al vehicle privat.¹⁰ Són espais "monomodals", on l'únic mode de transport competitiu (i habitualment existent) és el vehicle privat; són espais urbans incomplets, on no queda garantit en la seva plenitud el dret a la ciutat, atès que el dret a la mobilitat queda limitat a l'ús del vehicle privat. En aquest nou espai urbà apareixen els primers indicis d'exclusió per causa de la mobilitat.

L'anàlisi dels processos d'exclusió laboral a la RMB mostra un territori clarament desigual quant a possibilitats laborals per als col·lectius amb menys accés a l'ús quotidià del vehicle privat. Si bé és cert que hi ha diferències notables en el repartiment de possibilitats d'ús quotidià del cotxe entre col·lectius, també ho és que aquesta variable no té sentit si no es creua amb la variable territorial i, en concret, amb les diferents ofertes de transport en cada espai concret. És evident que no és el mateix no tenir cotxe a l'àrea central de Barcelona, amb una gran dotació de possibilitats d'accés amb els modes alternatius al vehicle privat, que en qualsevol de les zones urbanes de baixa densitat de nova construcció de la segona corona metropolitana, on l'ús quotidià del cotxe és condició sine qua non per accedir al mercat laboral i a tota la resta de serveis.

⁹ ESPLUGA, J.; CEBOLLADA, À.; MIRALLES-GUASCH, C. "Percepciones de la movilidad y participación ciudadana en la región metropolitana de Barcelona". *Ciudad y Territorio. Estudios Territoriales*, XL, 157 (2008), pàg. 499-510.

¹⁰ CEBOLLADA, À. "Aproximación a los procesos de exclusión social a partir de la relación entre el territorio y la movilidad cotidiana". *Documentos d'Anàlisi Geogràfica*, núm. 48 (2006), pàg. 105-121.

De forma resumida, els desavantatges que tenen aquests col·lectius en el mercat laboral es poden agrupar en oportunitats laborals perdudes, un mercat laboral territorialment limitat i una major vulnerabilitat laboral. En referència a les oportunitats laborals perdudes, la manca de disponibilitat de cotxe en un territori urbà sense alternatives de mobilitat, fa que no es pugui optar a moltes ofertes de feina, per la inaccessibilitat al lloc de treball, ja sigui aquest potencial o actiu. En aquesta mateixa línia, això implica que els individus afectats centren la seva recerca de feina en un territori molt reduït, en comparació amb les persones en la mateixa situació residents en les àrees urbanes més denses, on les possibilitats d'accés són molt més elevades; s'ha d'afegir, a més, que el fort caràcter monofuncional d'aquests espais limita, encara més, les opcions d'accés a llocs de treball. Així mateix, les persones desmotoritzades de les zones de baixa densitat, especialment fora de la primera corona metropolitana, assumeixen una major vulnerabilitat respecte al lloc de treball, perquè la seva mobilitat es basa, en moltes ocasions, en una estratègia dependent.

Amb la voluntat de resoldre aquests dèficits d'accessibilitat en modes de transport alternatius al vehicle privat als polígons industrials, la Llei de mobilitat de Catalunya estableix una línia de treball específica, que preveu la realització de plans de mobilitat als polígons industrials. Aquesta Llei obligava els polígons a preparar plans de mobilitat en un període de tres anys des de la seva entrada en vigor, però aquesta previsió no s'ha complert, i en aquells casos que es van realitzar, els plans no han suposat, en la majoria dels casos, una millora de la situació, ja que difícilment s'implanten les mesures proposades. El problema principal, més enllà de l'arribada de la crisi econòmica, ha estat la profusió d'administracions i agents implicats en aquest tema, que ha suposat, en ocasions, descoordinacions i solapaments en la realització de plans de mobilitat en els polígons.¹¹ Però això mateix també suposa, en certa mesura, la clau del seu èxit, ja que suma els esforços de tots els agents implicats (administracions públiques, empreses i treballadors).

En el cas dels polígons i centres ja implantats, l'elaboració de plans de mobilitat que comptin amb la participació de tots els agents implicats permetrà introduir mesures correctores que han d'influir positivament sobre la gestió de la demanda i han d'afavorir un canvi modal. En aquest context, els plans de mobilitat tenen un gran

¹¹ CEBOLLADA, À. "L'accessibilitat als polígons industrials: una assignatura pendent". A: *Polígons d'activitat econòmica: tendències de localització i accessibilitat*. Barcelona: IERMB, 2007. (Papers: Regió metropolitana de Barcelona; 45), pàg. 39-47.

valor a l'hora d'introduir a les empreses el concepte de la mobilitat i les seves derivades socials, ambientals i econòmiques.

Malgrat la creació d'un cos normatiu amb voluntat de resoldre aquest problema no sembla, després de deu anys des de la seva aprovació, que s'hagi aconseguit una millora de l'accessibilitat en els modes de transport alternatius al vehicle privat, i molt menys un canvi en les pautes de mobilitat a aquests espais. La manca d'un règim sancionador d'aquesta Llei, i especialment la manca de concreció sobre el finançament de les mesures previstes, impedeix la consecució dels objectius marcats. Malgrat que la Llei també estableix que s'ha de desenvolupar una llei de finançament del transport públic, l'elaboració d'aquesta normativa bàsica està totalment paralitzada i, en la part que afecta els desplaçaments als polígons, la Llei marca què ha de fer-se i com, però no s'ha especificat qui o com s'ha de sufragar la despesa econòmica necessària per dur a terme aquestes actuacions. També el Decret del Pla d'actuació per a la millora de la qualitat de l'aire (2007) establí l'obligatorietat d'elaborar plans de desplaçaments d'empresa (PDE) en centres públics de més de 200 treballadors i centres privats amb més de 500 treballadors o centres generadors de mobilitat amb més de 500 visites diàries. Malgrat això, fins al moment només s'han elaborat 41 PDE.¹²

En definitiva, malgrat les importants necessitats de mobilitat que generen els desplaçaments laborals, l'oferta de transport públic ha estat constantment menyspreada i és insuficient per respondre a la demanda actual.

Aquesta pobra oferta de transport públic està dimensionada per a unes característiques que van desaparèixer durant el darrer quart de segle xx, quan aquests municipis presentaven uns alts índexs d'autocontenció i unes dimensions demogràfiques molt més reduïdes. En aquest context, les poques expedicions d'autobusos que hi donen servei prioritzen la cobertura de les àrees residencials (igualmente insuficients per les dinàmiques de mobilitat de principis del segle XXI), mentre que les àrees d'activitat han quedat, fins ara, al marge de les prioritats de la planificació del transport públic.

Un altre aspecte alarmant dels problemes d'accessibilitat als polígons és el creixent nombre d'accidents laborals, especialment de trànsit, tant pel cost directe que genera, com pel problema humà que comporta en l'entorn social. Actualment, la mobilitat

¹² El cens d'empreses obligades a dur a terme un pla de desplaçaments era, l'any 2009, aproximadament, de 290 empreses, segons les dades disponibles de CCOO de Catalunya.

laboral està considerada com un factor de risc laboral amb incidència sobre la salut de les persones, igual que altres variables socials i ambientals, està externalitzada del balanç comptable de la mobilitat i el transport, però normalment no se l'avalua ni se'n fa prevenció. A l'Estat espanyol, cada any es registren prop de 100.000 accidents de trànsit, un 40% dels quals estan relacionats amb els accidents in itinere i *in labore*, que comporten la pèrdua anual de més de 140 milions de jornades de treball. Mentre que la tendència de la resta d'accidents està caient, els accidents laborals de trànsit es continuen incrementant.¹³

La planificació del territori urbà es revela, per tant, com una eina necessària per implementar polítiques socials. Per això, s'ha de perseguir la plena accessibilitat per garantir la igualtat d'oportunitats del conjunt dels individus, amb independència de la seva adscripció social i la seva relació amb els mitjans de transport.

3.3. Les actuals estratègies de mobilitat

L'ús massiu del cotxe per desplaçar-se als polígons està suposant una gran metamorfosi en la forma d'accedir-hi, i té unes repercussions molt importants en diversos fronts. Per exemple, per als treballadors que han d'accedir-hi en vehicle privat, els suposa un important increment de costos i un notable increment de la possibilitat de tenir un accident de trànsit. Els costos socials d'aquesta forma de moure's també són importants: carreteres congestionades, baixes laborals, un descens de la productivitat, a més d'un increment de la contaminació.

L'anàlisi de les dades ha permès comprovar l'elevat ús del cotxe privat en els polígons industrials, sobretot en els més allunyats de Barcelona, amb percentatges molt per sobre del 90%. També s'ha pogut detectar la diferència important entre els costos del transport públic i el privat; com a contrapartida, però, el transport públic es revela més lent.

Els polígons d'activitat econòmica constitueixen un bon exemple dels espais excloents generats en els darrers decennis d'expansió urbana. En la RMB es poden observar dos models de localització territorial. Per un costat, en l'espai constituït pel municipi de

¹³ Les darreres estadístiques reflecteixen que, en l'àmbit estatal, s'està produint un canvi de tendència, ja que estan baixant, fins i tot en l'índex d'incidència, que relaciona el nombre d'accidents amb el nombre d'afiliats a la Seguretat Social.

Barcelona i per la primera corona metropolitana, els polígons formen grans àrees d'activitat i s'emplacen amb contigüitat amb els nuclis de població tradicionals estant, per tant, agregats a les trames urbanes o bé integrats en elles. En canvi, a la segona corona (amb l'excepció dels municipis més grans amb tradició industrial), la localització d'aquests polígons té una forma dispersa i fragmentada, i hi és habitual la segregació dels nuclis urbans.

Tot això fa que sigui freqüent recórrer a estratègies de mobilitat “dependent”: habitualment ser acompanyats amb cotxe per algú de l'entorn familiar o del cercle social més proper.¹⁴ Aquesta situació pot no ser sostenible en un període temporal llarg si la persona conductora, pel motiu que sigui, no pot realitzar més el desplaçament. Igualment, l'estratègia és fràgil quan es comparteix vehicle amb algun company de feina: qualsevol canvi d'horari, baixa laboral, etc., perquè provoca que la persona desmotoritzada no pugui arribar al lloc de treball.

¹⁴ CEBOLLADA, À. “Aproximación a los procesos de exclusión social a partir de la relación entre el territorio y la movilidad cotidiana”. *Documents d'Anàlisi Geogràfica*, núm. 48 (2006), pàg. 105-121.

Per a les empreses ubicades en els polígons, la manca d'una oferta de transport públic adient a les seves necessitats repercuteix en la seva competitivitat. És, en certa mesura, la tornada als costos exposats anteriorment per a la plantilla i per als col·lectius exclosos que, finalment, afecta les mateixes empreses. Possiblement, una de les principals conseqüències és que aquestes empreses es veuen en la necessitat d'operar en un mercat laboral reduït, especialment quan afecta les categories professionals extremes, principalment les més baixes, però també, en menor mesura, les més altes. La satisfacció de les necessitats de contractació de perfils laborals menys especialitzats només pot fer-se recorrent al mercat laboral del mateix municipi, a causa de la baixa disponibilitat de vehicle privat dels individus que conformen els col·lectius amb aquestes característiques professionals. Per aquest motiu, hi ha empreses que acaben contractant persones que no responen al perfil desitjat, malgrat que en municipis propers hi hauria borses de demanda de treball que s'ajustarien més a les ofertes de les empreses, de manera que la seva productivitat serà més baixa de la desitjada.

Un altre dels perfils que les empreses tenen problemes per contractar (o per retenir) és el de les categories professionals superiors. En aquests casos, el treballador valora, cada cop més, elements com el temps lliure o la conciliació amb la vida familiar, per la qual cosa el sobrecost temporal dels desplaçaments fins a la feina, a causa de la congestió de la xarxa viària, són elements que minoren els incentius per treballar en els polígons i revaloren el criteri de la proximitat.

També les dificultats d'accés amb què es troben els estudiants en pràctiques tenen un cost sobre les empreses. La possibilitat d'incorporar aquests estudiants és, en general, ben valorada per part de les empreses dels polígons, perquè la perceben com una possibilitat de provar futurs treballadors que ja tenen una formació bàsica, que al mateix temps poden acabar de formar-se segons les necessitats específiques de l'empresa. Malgrat això, les dificultats d'accessibilitat impedeixen que aquest recurs estigui a l'abast de les empreses.

Totes aquestes qüestions redunden en el fet que les empreses dels polígons s'enfronten amb problemes per estabilitzar les seves plantilles. Els costos que ha d'assumir el personal per accedir diàriament als llocs de treball provoca que es produeixin rotacions en el personal que busca nous treballs en ubicacions més accessibles. Les empreses més afectades per aquest fet són aquelles que queden més

allunyades de l'oferta de transport públic i aquelles pertanyents als sectors d'activitat amb uns salaris més baixos.

Malgrat tot això, a l'hora de dur a terme un pla de mobilitat o un pla de desplaçaments d'empresa es detecta una baixa implicació de les empreses en tot el procés de redacció i execució dels plans, de manera que en molts polígons no s'ha pogut recopilar prou informació sobre aspectes com l'accidentalitat, la gestió de l'aparcament, la logística de les empreses, la seva implicació en polítiques de mobilitat o els problemes que tenen en matèria de mobilitat dels seus treballadors. I això per no parlar de la seva implicació a l'hora d'intentar introduir un canvi modal important entre els treballadors. Aquest problema parteix del fet que les empreses no consideren la mobilitat dels seus treballadors com un tema transcendental.

L'increment constant dels preus dels carburants, combinat amb la congelació o el descens dels salaris, comporta un pes cada cop més elevat de les despeses en desplaçaments, que pot fer rebutjar algunes feines als potencials treballadors i suposar una minva important de les rendes familiars disponibles.

4. Repartiment modal dels desplaçaments domicili-feina

El coneixement dels hàbits de mobilitat actuals en els polígons ha de permetre planificar òptimament el sistema de mobilitat en una zona industrial o en un centre generador de mobilitat. La distància al lloc de treball és també un condicionant a l'hora de decantar-se pel transport públic o pel vehicle privat.

En el moment d'analitzar el repartiment modal dels desplaçaments domicili-feina, s'ha de ressaltar el fet que alguns mitjans de transport estan escassament representats en alguns polígons, la qual cosa dificultarà, posteriorment, la generació d'algunes conclusions. En general, l'ús del transport privat és clarament majoritari respecte de la utilització del transport públic. Segons els diferents estudis del transport elaborats a la RMB, diversos factors, com la creixent suburbanització residencial, l'ampliació de la xarxa viària o la descentralització industrial, han derivat en un augment de l'ús del vehicle privat.

Això comporta, per exemple, el fet que el conjunt de treballadors dels polígons tinguin una disposició de carnet de conduir molt més elevada que la del conjunt de la població de Catalunya: el mode de transport més utilitzat pels residents a Catalunya en els seus desplaçaments és el vehicle privat (44,6%), seguit del mode no motoritzat (42,8%); l'ús del transport públic és el mode menys utilitzat (12,7%). Però si analitzem aquestes xifres en els principals centres generadors de mobilitat laboral, veiem que les proporcions són molt diferents, i s'incrementen fins a nivells molt superiors.

Per ajudar a interpretar les possibilitats reals de generar un canvi en el repartiment modal de l'accessibilitat als centres d'activitat, és important tenir en compte que sempre que el vehicle privat sigui requerit per combinar i fer altres activitats durant els desplaçaments entre el domicili i el lloc de treball (tant d'anada com de tornada), el canvi a altres modes de transport és més difícil. Per exemple, condiona la possibilitat de compartir cotxe amb altres companys. En aquest sentit, en alguns casos, més del 60% dels treballadors fan aquest tipus d'activitats complementàries.

Les variables que analitzen els motius de preferència d'un mode de transport o un altre poden ser útils per identificar una demanda potencial. En el cas del vehicle privat, l'absència d'un transport públic convenient per arribar als polígons és considerada, en un percentatge molt elevat de les mostres analitzades, com un handicap molt important; altres motius considerats importants són l'estalvi de temps, la comoditat, la disponibilitat d'aparcament, perquè es viu a prop del centre de treball i es fa un desplaçament curt, etc. En el cas del transport públic, els motius per triar-lo són la disponibilitat de serveis (tant des del domicili com des del centre de treball), la comoditat, la proximitat de les parades al domicili i a la feina, la durada del trajecte, la freqüència, etc. Finalment, els motius més importants pels modes no motoritzats són la proximitat del domicili a la feina, l'absència de serveis de transport públic i la comoditat d'anar a peu o amb bicicleta. Aquests resultats semblen indicar que una millora de l'accessibilitat al polígon en transport públic seria positiva per augmentar-ne l'ús entre els treballadors.

El factor determinant a l'hora d'analitzar el repartiment modal és que hi hagi diferents alternatives possibles o no. Per tant, és important conèixer el repartiment modal en funció de l'origen dels desplaçaments per valorar-ne les alternatives. L'anàlisi del repartiment modal s'ha de complementar amb l'anàlisi del temps de desplaçament,

expressat pel mateix treballador en les enquestes.¹⁵ Aquesta anàlisi permet comparar el nivell de competitivitat del transport públic per a les diferents relacions origen/destinació: en totes les relacions, el temps de desplaçament en vehicle privat és inferior al temps en transport públic; és la relació entre la distància i el temps de desplaçament la que dóna major competitivitat a un sistema o a un altre: com més lluny és l'origen, més estalvi de temps hi ha si el viatge es fa en vehicle privat.

Una variable també important és la possibilitat de poder compartir cotxe, encara que hi ha un fort condicionament entre les persones que estarien disposades a compartir-lo sempre. Els motius per no compartir cotxe són que limita la llibertat horària, provoca pèrdua d'independència, de comoditat, etc. Dels que sí estan disposats a compartir cotxe, el problema és que la majoria no estaria disposat a compartir-lo amb persones de fora de la seva empresa, com també ho demostra la manca de disponibilitat per formar part d'una base de dades per organitzar aquest sistema.

Repartiment modal dels principals polígons de la mostra

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

Si s'observen els polígons industrials per separat, en el cas dels que estan més allunyats de centres urbans importants, especialment de la zona de Barcelona, el

¹⁵ S'ha de tenir en compte que moltes vegades es tracta de la percepció que el treballador té del temps que destina a aquests desplaçaments, però no del temps real. MIRALLES-GUASCH, C. (dir.). *Percepcions, experiències i expectatives ciutadanes sobre la mobilitat a Torrelles de Llobregat*. Cerdanyola del Vallès: UAB, 2002. [No publicat].

percentatge dels treballadors que utilitzen el vehicle privat és encara més alt que la mitjana, i arriba a representar entre el 90% i el 96%. En els polígons més propers a la xarxa de transport públic metropolitana, l'ús del transport privat baixa notablement, malgrat que tot i ser molt menor que en altres polígons, encara continua sent molt elevat.

La millora de l'accessibilitat als polígons consisteix a posar en marxa els instruments necessaris per fer possible arribar-hi amb mitjans alternatius al vehicle privat. Però els polígons són molt heterogenis, pel que fa a la seva estructura, agents implicats, col·lectius, tasques, horaris, etc. Cal tenir en compte aquesta diversitat i les propostes no s'han de plantejar de forma genèrica, sinó per a col·lectius concrets. En aquest sentit, les empreses són l'espai físic on diferents grups de persones coincideixen diàriament per desenvolupar la seva tasca laboral, però tots tenen una relació específica amb els mitjans de transport que utilitzen i amb unes pautes de mobilitat que els determinen.

Els treballadors contractats per les empreses ubicades en el mateix polígon no són un grup homogeni ni per gènere, ni estructura d'edats, ni categoria professional, ni horaris, ni nivell de discapacitació o drets. En tot cas, constitueixen el col·lectiu més visible i són l'objectiu central de les diagnosi i propostes dels plans de mobilitat dels polígons.¹⁶

4.1. Característiques socioeconòmiques i demanda de transport

Quan s'analitza la demanda actual de modes de transport, tot i l'ús clarament majoritari del vehicle privat, s'observen diferències entre els diversos polígons: quan millor és l'oferta de transport públic, més baix és el nivell d'ús del vehicle privat, perquè facilita que hi hagi major disponibilitat de diverses opcions. En el cas del vehicle privat, s'observen diferències entre fer-ho com a conductor o com a acompanyant. Si bé en la majoria dels casos el vehicle privat es fa servir com a conductor, hi ha un percentatge elevat que el fa servir com a acompanyant, però en la majoria dels casos es tracta de dones.

¹⁶ Per exemple, els treballadors subcontractats formen un grup heterogeni que té un paper important en el funcionament de les empreses, ja que aquestes tendeixen a externalitzar un gran nombre de tasques, incloses feines de producció. CEBOLLADA, À.; MIRALLES-GUASCH, C. "La estructura social de la movilidad. El caso de los polígonos industriales". *Anales de Geografía*, vol. 28, núm. 2 (2008), pàg. 63-83.

El perfil mitjà dels treballadors d'aquests polígons és d'un assalariat, tant home com dona, amb contracte indefinit, un treball qualificat i un nivell educatiu majoritari mitjà (educació primària i secundària); l'edat mitjana se situa en els 39 anys (aproximadament un 68% menors de 40 anys), i es tracta de persones que conviuen majoritàriament en llars de fins a tres membres i amb poques persones familiars dependents.¹⁷ Per estat civil, s'observa que els casats fan servir més el transport privat que els solters, si bé totes dues categories tenen percentatges molt elevats d'ús d'aquest mitjà (88% dels casats i 78% dels solters). Per franges d'edat, són els més grans de 55 anys els que fan servir més el transport públic, el 15% davant del 7% de la franja de 46-55 anys; també els menors de 25 anys tenen un percentatge relativament més elevat d'ús del transport públic que els grups d'edat adults, l'11%. Per gènere, són clarament les dones les que fan servir més el transport públic; i per tipus de contracte, aquells que tenen una situació més inestable (especialment de pràctiques o temporals) fan un ús major del transport públic, mentre que les persones amb contracte indefinit o per obra i servei fan servir més el vehicle privat.

Estructura per edat de la mostra enquestada

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

¹⁷ S'ha de tenir en compte que es tracta sempre de les persones que formen la part visible dels col·lectius de treballadors del polígon, i no els que es consideren els "absents" (neteja, els contractats per ETT o els serveis auxiliars). CEBOLLADA, À.; MIRALLES-GUASCH, C. "La estructura social de la movilidad. El caso de los polígonos industriales". *Anales de Geografía*, vol. 28, núm. 2 (2008), pàg. 63-83.

Estructura per gènere de la mostra enquestada

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

Mitjà de transport principal, per sexe (polígon Almeda)

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

En general, són les dones les que fan servir lleugerament més el transport públic que el vehicle privat, i les que van més d'acompanyants en el cotxe que els homes. En els polígons amb una millor connectivitat en transport públic, el seu ús s'incrementa

notablement entre les dones, mentre que els percentatges entre els homes només es redueixen lleugerament.

Per a la identificació dels col·lectius absents és necessari recórrer a metodologies d'investigació qualitatives. Conèixer l'estructura dels problemes, les percepcions i les sensibilitats a l'entorn de la situació generada per la manca d'accessibilitat i els perfils dels absents són els elements necessaris que han de permetre elaborar propostes per facilitar la inclusió laboral d'aquests col·lectius.

Per això, la planificació de la mobilitat ha d'abandonar la falsa premissa de l'existència d'una accessibilitat massa genèrica, que no preveu les característiques pròpies de cada individu. L'adscripció social dels ciutadans marca el grau de possibilitats que tenen per accedir als llocs i a les activitats.¹⁸

Alguns llocs de treball apunten que els col·lectius amb un menor índex de motorització no poden gaudir de la ciutat ni dels seus serveis per la manca d'oferta de transport alternatiu al privat. D'aquesta forma, partint d'una negació inicial, no disposar de vehicle privat, s'arriba a una privació més àmplia de l'accessibilitat al mercat de treball, als serveis i als equipaments urbans.

4.2. Costos econòmics i temporals dels desplaçaments domicili-feina

En aquest apartat, es presenten els principals costos socials i temporals associats a la localització suburbana dels polígons i a la seva deficient connectivitat amb mitjans de transport alternatius al vehicle privat. Malgrat les connexions entre les diferents esferes dels costos socials analitzats, aquí també es presenten segons els col·lectius o les institucions afectats. Per això es poden distingir els costos que afecten les persones treballadores que desenvolupen la seva activitat laboral remunerada en els polígons analitzats, els costos derivats de l'exclusió laboral de certs col·lectius, i les conseqüències que tenen aquests costos en la competitivitat de les empreses que, d'una forma o d'altra, operen en aquests polígons.

Els treballadors dels polígons industrials han d'assumir sobre costos derivats dels problemes d'accessibilitat. Per a la majoria d'aquests que arriben amb el seu vehicle

¹⁸ MIRALLES-GUASCH, C. (dir.). *Percepcions, experiències i expectatives ciutadanes sobre la mobilitat a Torrelles de Llobregat*. Cerdanyola del Vallès: UAB, 2002. [No publicat].

privat, aquests costos fan referència al temps de desplaçament, als costos monetaris i als accidents in itinere, a més dels costos derivats dels problemes d'exclusió social.

Els costos temporals

El sobrecost temporal està directament derivat de l'ús massiu del vehicle privat i de la congestió que es dona a la xarxa viària. Aquest fet es tradueix, principalment, en un augment del temps de viatge i, per tant, de la jornada laboral, ja que el desplaçament és per motiu laboral. Aquest major temps destinat al desplaçament també té efectes sobre la conciliació de la vida laboral i la familiar, i sobre la salut dels treballadors, per la caiguda del temps de descans.

Pel que fa a les persones treballadores que arriben amb transport públic, es troben amb què el cost temporal és molt elevat. Els motius d'aquest augment de temps són diversos: en primer lloc, hi ha la necessitat de fer transbordaments; en segon, s'ha de tenir en compte la congestió de la xarxa viària, que els usuaris d'autobusos també pateixen; en tercer lloc, que la distància entre la parada o l'estació i el lloc de treball sigui massa llarga, i, en quart lloc, que l'adaptació dels horaris del servei en el polígon fa que s'hagi d'arribar molta estona abans de l'inici de la jornada laboral o esperar una llarga estona a la sortida.

El temps invertit (o percebut) per poder arribar fins al lloc de treball i les característiques urbanes dels mateixos polígons dificulten la conciliació de la vida laboral i la personal. Per un costat, la congestió de la xarxa viària suposa un sobrecost temporal que l'individu ha de restar del seu temps personal; en aquest sentit, la jornada laboral s'allarga molt més que els horaris de treball pròpiament dits.¹⁹ D'altra banda, la monofuncionalitat pròpia dels polígons dificulta aquesta conciliació, perquè no hi ha en aquest entorn urbà cap mena de servei. La monofuncionalitat és especialment percebuda com un element negatiu per les persones que treballen en oficines i que, preferentment, fan horari partit i que, majoritàriament, són dones.

¹⁹ La congestió, el 2001 i per al conjunt de Catalunya, va suposar una pèrdua econòmica de temps d'uns 323 M€ (DPTOP, 2001). En el cas de l'àrea d'estudi, els costos percebuts pels usuaris són superiors al càlcul "objectiu" (a partir de la distància i una velocitat mitjana de 50 km/h) de forma que demostra l'efecte de la congestió en el període d'entrada en el polígon.

Els costos econòmics

Els costos monetaris provenen, principalment, de la necessitat d'adquisició i manteniment del vehicle privat com l'instrument necessari per arribar al lloc de treball. Però aquest cost s'incrementa a causa de la congestió, del major desgast del vehicle i del consum de combustible més alt.

També, a l'hora d'analitzar aquest concepte, cal tenir en compte que el cost que comporta el fet d'anar a treballar amb el vehicle privat no inclou únicament el preu del combustible i dels possibles peatges o aparcaments que s'hagin de pagar durant els desplaçaments, que és el que percep l'usuari, sinó que inclou altres costos, com ara l'amortització del vehicle, el manteniment, les reparacions i, fins i tot, les multes, que és el cost real del desplaçament. Els costos percebuts en transport públic són menors als del vehicle privat, malgrat l'aclaparador predomini del vehicle privat com a mitjà de transport.

Accidents in itinere

Per a les persones que desenvolupen la seva activitat professional en algun polígon, els dèficits d'accessibilitat amb transports col·lectius poden suposar una afectació sobre la seva salut, més enllà dels problemes derivats de l'estrès i la contaminació. Els accidents in itinere són clarament un altre element problemàtic per a les persones que es desplacen amb vehicle privat. Per al conjunt de l'Estat espanyol, el 40% dels accidents de trànsit són in itinere, és a dir, en desplaçaments anant o tornant de la feina. Per completar aquestes dades, un de cada nou accidents laborals que causen baixa a Espanya és de trànsit, fet pel qual es van perdre més de 140 milions de jornades de treball.²⁰ Malgrat que els diferents agents implicats no perceben els accidents in itinere com un problema greu, aquesta incidència ha succeït en la pràctica totalitat de les empreses i a tots els nivells (tant directius com treballadors).

Aquests accidents tenen un ventall de conseqüències molt àmplies sobre la salut de la persona afectada, que van des de la nul·la afectació física fins a la defunció del treballador. Aquests accidents de trànsit es perceben com un problema genèric que

²⁰ CCOO DE CATALUNYA. *L'accés sostenible als centres d'activitat laboral. Guia metodològica de suport a l'acció sindical*. Barcelona: CTEESC, 2007.

passa a la xarxa vial en abstracte, però que en nombroses ocasions té lloc en el mateix polígon o en els seus accessos, sense que sigui percebut com un risc laboral.

4.3. Exclusió social del model de transport actual

La situació absolutament deficitària d'accessibilitat als polígons afecta de manera més punyent els col·lectius més febles, des del punt de vista socioeconòmic, que són també els que tenen unes pautes de mobilitat més sostenibles. Una exigència social, la mobilitat sostenible, que difícilment podem posar a la pràctica per arribar als llocs de treball dels polígons amb la situació d'oferta actual.

Les dificultats d'accés a la feina sumeixen els membres exclosos del model de mobilitat en una vulnerabilitat laboral major que la dels seus homònims motoritzats. En ocasions, principalment en les àrees excloents, se cerquen estratègies dependents per arribar al lloc de treball.

Les dades sobre les polítiques d'infraestructures posen de relleu que les polítiques que afavoreixen el vehicle privat són discriminatòries i poc democràtiques, ja que una part important de la població no les pot utilitzar. La ineficiència dels sistemes de transport públic i la pràctica absència de transport col·lectiu d'empresa tenen un cost en forma d'exclusió social.

Els resultats de les anàlisis de les enquestes a les empreses posen de manifest l'existència d'un consens generalitzat entre els agents dels polígons sobre que la responsabilitat del desplaçament de les plantilles fins al lloc de treball ha de recaure en els mateixos treballadors. Davant d'aquest fet, s'estableixen filtres que dificulten la contractació dels individus desmotoritzats. Són nombroses les empreses que exigeixen que els sol·licitants de treball disposin de vehicle privat per accedir al lloc de treball; en altres casos, no obstant això, aquesta exigència no és explícita, per la qual cosa ja se "sobrentén" que, en tot cas, cada persona pot assumir les estratègies de mobilitat que cregui convenientes per arribar a l'empresa.²¹

²¹ CEBOLLADA, À.; MIRALLES-GUASCH, C. "Modelo urbano, movilidad y exclusión social". A: MANERO, F.; PASCUAL, H. (coord.). *Innovación tecnológica, servicios a las empresas y desarrollo territorial*. Valladolid: Universidad de Valladolid, 2005, pàg. 197-210.

Aquesta exclusió laboral es modula en funció de les hores del dia en què es vulgui accedir als polígons i de la localització concreta de cada empresa. En referència al primer cas, les possibilitats d'accés al lloc de treball en horari nocturn o festius són absolutament inexistents en transport públic, mentre que en la franja central del dia pot existir una mínima oferta, totalment inadequada. Però, a més de les diferents accessibilitats horàries, la ubicació de les empreses en els polígons és un altre element que intervé en el nivell d'exclusió: la distància entre la parada del transport públic i la porta de l'empresa i les condicions de l'itinerari són els factors primordials. El mateix passa amb els horaris i les freqüències dels serveis.

Aquestes dificultats d'accés als polígons es troben heterogèniament repartides en el si de l'estructura social però, com ja hem assenyalat, es poden distingir quatre col·lectius socials amb majors quotes d'exclusió: dones, joves, discapacitats i immigrants.

A causa de les condicions d'accessibilitat als polígons, hi ha col·lectius de ciutadans absents (o, almenys, subrepresentats) en aquests espais, i per això més vulnerables als processos d'exclusió social. Es tracta dels grups que no disposen de vehicle privat i que s'acullen, quan poden, a les estratègies de mobilitat no hegemòniques. No obstant

això, en molts casos aquests individus no aconsegueixen passar els filtres de selecció per obtenir una feina, per, precisament, la impossibilitat d'establir una estratègia de mobilitat que els permeti accedir-hi.

— Les **dones** amb baixa formació constitueixen un col·lectiu que té grans dificultats d'accessibilitat als polígons. Aquestes persones poden (o podrien) desenvolupar la seva feina en “producció” o en serveis externs, com és el sector de la neteja. Per superar aquesta situació, les dones han d'establir estratègies dependents de terceres persones. Els resultats dels estudis demostren que apareix una dada habitual, i és que les dones disposen, en menor percentatge, de carnet, tot i que en el cas de zones industrials properes a nuclis urbans la diferència és més petita, contràriament al que passa en els polígons.

— Els **joves** sense formació i amb pocs recursos econòmics constitueixen un dels col·lectius més vulnerables davant les dificultats d'inserció laboral amb què es troben, a causa de les problemàtiques d'accessibilitat. Aquestes dificultats d'accessibilitat als polígons suposen per a aquest col·lectiu un fre en la seva inserció en un mercat laboral que ofereix poques alternatives més i poden conduir-los a la desvalorització social i a una situació d'exclusió social.

Un altre col·lectiu amb baixa representació són els estudiants en pràctiques, perquè encara no han assolit la majoria d'edat i, amb això, el requisit legal per obtenir el permís de conduir. Totes aquestes condicions (grau de motorització, característiques dels desplaçaments i condicions horàries)²² dificulten la seva accessibilitat als polígons i suposa la renúncia de les empreses a la seva presència, malgrat tenir un interès explícit en la seva “contractació”, ja que es tracta de persones amb una formació de base que pot complementar-se a la mateixa empresa i formar els treballadors amb els perfils que necessiten. Per als estudiants, aquest fet redunda en una menor possibilitat d'elecció per fer les pràctiques, de forma que pot afectar en la seva formació final.

— A causa del baix ús del vehicle privat que fan els **immigrants**, aquests recorren a un ampli ventall d'estratègies de mobilitat per minimitzar la seva manca d'accessibilitat als llocs de treball. Es tracta d'un col·lectiu que realitza els majors desplaçaments en temps i distància a peu o amb bicicleta, els que més utilitzen el transport públic encara

²² El 70% dels treballadors industrials a Catalunya desenvolupen la seva activitat laboral en torns de vuit hores, de 6 a 14 hores, de 14 a 22 hores i de 22 a 6 hores. CCOO DE CATALUNYA. *L'accés sostenible als centres d'activitat laboral. Guia metodològica de suport a l'acció sindical*. Barcelona: CTESC, 2007.

que també recorren, en menor mesura, al cotxe compartit o al cotxe com a acompanyant (depenent).

— Les persones **discapacitades** constitueixen un col·lectiu que presenta els mateixos problemes que la resta del personal treballador que no té accés quotidià al vehicle privat, però agreujat pel fet que necessiten un transport adaptat a la seva discapacitat per poder accedir als polígons. Aquest darrer requisit agreuja més la seva situació, ja que l'existència de mitjans de transport col·lectius adaptats a les seves necessitats està poc estesa.

— Un altre dels perfils que les empreses tenen problemes per contractar (o en ocasions retenir) és el de les **categories altes**. Algunes empreses de polígons suburbans de la segona corona metropolitana es troben que, a certs nivells, els empleats valoren cada cop més la possibilitat de disposar de més temps personal. La congestió existent i el consegüent increment de temps que cal invertir a la carretera fa que la proximitat i l'estalvi de temps siguin elements que s'han de tenir en compte a l'hora d'optar a un lloc de treball.

La desigualtat d'oportunitats laborals mostra la plasmació de les conseqüències de l'exclusió del model de mobilitat. Es pren com a exemple l'accés al mercat de treball, perquè aquesta activitat té un paper central en la inclusió social dels individus: els permet desenvolupar la seva pròpia vida autònoma. Això significa que tots els individus que es troben en aquesta situació estan en desavantatge quant a oportunitats laborals respecte als que disposen de vehicle. No obstant això, més enllà d'aquest punt en comú, hi ha notables diferències en les seves oportunitats laborals, segons els espais urbans de residència.

Per tant, s'observa que són els residents en les àrees excloents els que més necessiten l'automòbil per accedir als llocs de treball davant la falta d'alternatives de transport. L'escassetat d'oferta, els horaris limitats o, directament, l'absència de transport públic impossibiliten arribar als llocs de treball o tornar a casa. Les àrees excloents estan fora de l'abast dels exclosos del model de mobilitat, i, conscients d'aquest fet, nombroses ofertes laborals inclouen com a requisit la "disponibilitat de vehicle privat".

Aquests problemes suposen que les persones excloses hagin d'assumir estratègies de risc, tant per la seva seguretat personal com col·lectiva. Una primera estratègia consisteix en la necessitat de seguir itineraris llargs i insegurs, com realitzar llargues

caminades, superiors a mitja hora, per espais sense habilitar, amb creuament de vies amb trànsit dens i que recorren per vorals i cunetes no adaptades. A més, com que es fan majoritàriament per espais suburbans amb mancances de control i en hores extremes de la jornada, provoquen una percepció d'inseguretat i risc, especialment entre les dones.

Tota aquesta situació d'exclusió social repercuteix directament en els beneficis socials de les empreses, perquè una part dels treballadors no troba feina, perquè no té transport públic que el porti a destinació, i perquè l'empresari no troba els treballadors qualificats adients perquè no poden accedir a l'empresa. Una altra conseqüència és la dificultat per establir les plantilles de certes empreses, especialment en les empreses més allunyades de l'oferta de transport públic i en les que pertanyen a sectors d'activitat on els salaris són més baixos.

L'establiment d'aquestes estratègies de risc, individuals i col·lectives, sorgeixen per la impossibilitat d'arribar al lloc de treball en transport públic i per la impossibilitat de teixir estratègies dependents amb els companys de feina.

5. Disposició per al canvi modal

Els hàbits de desplaçaments domicili-feina dels treballadors tenen a veure amb les circumstàncies específiques de cada persona i marquen l'elecció dels diferents mitjans de transport, seguint causes ben diverses que han estat analitzades en el procés de les enquestes.

En les enquestes també es pregunta quin mode de transport utilitzarien en cas que es donessin les condicions òptimes d'ús i la resposta permet analitzar quina és la disposició del canvi modal que tenen aquests col·lectius. Les respostes mostren que l'automòbil continua sent la principal opció de mobilitat, malgrat que en condicions òptimes s'incrementaria l'ús del transport públic i dels modes alternatius.

L'anàlisi de la informació relativa als motius a l'hora d'escollir el mitjà de transport per accedir al lloc de treball permet avaluar la percepció dels diferents elements relacionats, que responen a l'experiència de cada persona. En general, els motius més importants són la rapidesa (23,1%), la comoditat (21,5%) i la proximitat al lloc de residència (19,4%), mentre que el factor econòmic, que fins al començament de la crisi no representava un element rellevant en l'elecció del mitjà de transport, ara sí que ho és.

Els treballadors que conviuen amb menors d'edat són els que presenten menor disposició a deixar el cotxe, per la rigidesa que provoca la necessitat de realitzar desplaçaments addicionals a l'hora d'anar o tornar a la feina. Per tant, s'observa que les necessitats familiars condicionen fortament l'elecció del vehicle privat com a mode de transport principal, i no només la disponibilitat d'alternatives.

Els diversos modes de desplaçament tenen les seves pròpies característiques:

- **A peu i amb bicicleta:** el factor determinant per anar caminant a la feina és la proximitat entre el centre de treball i el domicili, la seguretat i la comoditat. En aquest sentit, només els polígons que tenen una major proximitat als centres urbans i que tenen un continu urbà determinat tenen major facilitat per a l'accés a peu. Per exemple, el polígon Almeda, proper al nucli urbà de Cornellà del Llobregat, té un percentatge d'accessibilitat a peu i amb bicicleta del 6,8%, la Ciutat Judicial de Barcelona - l'Hospitalet del Llobregat, del 12%; mentre que els polígons de Viladecavalls tenen una accessibilitat a peu o amb bicicleta únicament del 0,4%.

La raó principal per no utilitzar la bicicleta és la distància, malgrat que la seguretat és un factor també força decisiu.

- **Transport públic:** la captivitat²³ és el factor més important en l'elecció d'un mode de transport o un altre, seguit de la rapidesa i la comoditat. En el cas dels usuaris del transport públic, aquests valoren positivament els serveis ferroviaris, ja que els motius d'ús del sistema són la rapidesa i el confort. També apareix una dada habitual, i és que les dones disposen en menor percentatge de carnet de conduir, tot i que en el cas de zones industrials properes a nuclis urbans la diferència és més petita, contràriament al que passa als polígons més aïllats. Per exemple, polígons industrials com el de la Zona Franca, Can Sant Joan²⁴ o la Gran Via Sud tenen uns percentatges d'ús del transport públic més alts (30%, 28%, 28%, respectivament), al contrari de polígons com els de Polinyà, Palau-solità i Plegamans o Sant Esteve Sesrovires, amb un ús molt inferior (2%, 6%, 4%, respectivament). Les condicions per canviar el vehicle privat pel transport públic són l'estalvi de temps, la comoditat i l'estalvi econòmic, tres elements que estan presents en les propostes de millora d'accessibilitat als polígons. La gran majoria dels treballadors canviarien al transport públic si el temps de desplaçament fos igual o una mica superior al del vehicle privat.²⁵
- **Vehicle privat:** els usuaris del vehicle privat com a conductors argumenten que fan servir aquest mitjà per la manca d'accessibilitat del transport públic, seguit de la rapidesa del cotxe i la seva comoditat. Per exemple, als polígons de Castellví de Rosanes, Polinyà o Palau-solità i Plegamans (84%, 95%, 93%, respectivament) l'ús del vehicle privat és notablement majoritari, perquè no hi ha opcions alternatives.

En general, entre els treballadors enquestats, en la majoria dels plans de mobilitat dels polígons, s'hi ha detectat l'existència d'un gran potencial per canviar els hàbits de

²³ Els individus captius són els que sempre seleccionen la mateixa alternativa de mode de transport. Per exemple, en el cas del transport públic, hi ha persones que, pel seu nivell d'ingressos, no tenen accés a un vehicle privat, o no tenen carnet de conduir i, per tant, són captius d'aquest sistema.

²⁴ Can Sant Joan es pot considerar una excepció, perquè està aïllat, però té un bon servei de transport públic, útil per anar a treballar, i una elevada congestió viària en els seus accessos principals.

²⁵ En aquest sentit, s'ha demostrat que calen campanyes informatives que desmuntin la imatge d'un temps de viatge superior en transport públic. Les enquestes denoten que és en el vehicle privat on es dóna el temps de desplaçament més llarg i la mitjana de temps és similar al transport públic: es tracta, per tant, més d'una percepció de l'usuari que de la realitat. Però s'ha de tenir en compte que en els desplaçaments més llargs s'utilitza el cotxe perquè en transport públic o és impossible o bé s'hi ha de dedicar molt més temps.

mobilitat, en relació amb la possibilitat de compartir cotxe o substituir-lo pel transport públic. Aquesta predisposició és més gran depenent de la proximitat del nucli urbà al centre de treball i de l'existència d'un bon servei de transport públic. En aquest sentit, el principal requeriment per al canvi modal és que els horaris de servei del transport públic s'adaptin als horaris de jornada laboral; el segon és la distància des del domicili al transport públic o al lloc de treball; també cal destacar que cal millorar la puntualitat, i que la durada del trajecte és massa elevada en comparació amb el vehicle privat.

Per gènere, si analitzem els mitjans de transport, les dones esdevenen les principals usuàries del transport públic i del mode a peu; en canvi, els homes esdevenen com a usuaris majoritaris dels mitjans de transport motoritzat.

Quan hi ha les oportunitats adients, la disponibilitat a canviar de mode de transport sembla estar lligada a un estalvi de temps i a un guany en comoditat, especialment en el cas del transport públic, i s'indica una demanda potencial positiva. Tot i així, des de les preferències declarades, es pot dir que si bé els usuaris del vehicle privat estan bastant disposats a cedir temps per utilitzar el transport públic, quan se'ls pregunta específicament quant temps estarien disposats a cedir, aquesta tendència baixa significativament.

La majoria dels requeriments per al canvi modal són molt similars, independentment del polígon industrial de què es tracti.

Per desenvolupar aquest apartat, s'han analitzat les respostes, en les enquestes als treballadors, sobre la disponibilitat de canviar de mitjà de transport si es modifiquen algunes de les condicions que més dissuadeixen els treballadors d'utilitzar un mitjà de transport més excloent, com el vehicle privat.

Entre les principals condicions per canviar de mode de transport, s'hi troba que el temps de recorregut sigui competitiu (no superar el temps de recorregut en transport públic en més d'un 30%). En aquest sentit, són molt destacades les propostes d'intermodalitat amb el transport públic i la bicicleta i el cotxe, així com la creació d'intercanviadors de transport públic i/o la millora de la connexió entre els diferents serveis. També és important la possibilitat de deixar el vehicle privat a l'estació de transport públic més propera al domicili.

Aquesta secció se centra en les preguntes de les enquestes relacionades amb la disponibilitat al canvi modal, i admetia múltiples respostes. També s'ha de tenir en compte per què poden donar resultats esbiaixats, a causa de l'efecte condicionant que l'enquetat ja sap quina és la resposta suposadament més correcta a les preguntes de l'enquesta.

Disponibilitat a passar del vehicle privat al transport públic

Destaca de forma positiva la disponibilitat al canvi cap al transport públic manifestada per part dels usuaris del vehicle privat, si es complissin determinats requeriments i condicionants. Evidentment, aquesta disposició a utilitzar el transport públic pot variar en funció de l'oferta existent.

Els motius principals i més adduïts per utilitzar el vehicle privat són, sobretot, quan hi ha transport públic, que no és una bona alternativa, que el vehicle privat estalvia temps, que hi ha problemes d'horaris i la comoditat del cotxe. En general, són els motius tradicionals per no utilitzar el transport públic.

En general, un alt percentatge dels enquestats reconeix que es passaria al transport públic encara que trigués més temps que en vehicle privat. Però aquest percentatge

decreix quan s'incrementa el temps de viatge: quan més s'incrementa el temps de desplaçament, més baixa la preferència pel transport públic.

En general, les respostes evidencien també el fet que la majoria dels usuaris del vehicle privat no tenen un bon coneixement de l'oferta de transport públic, i això en condiona poderosament la utilització: en pocs polígons es pot trobar una oferta bona i actualitzada dels serveis. En general, les dones saben millor quina és l'oferta de transport públic, encara que una part important del conjunt dels enquestats (53%) no en té cap coneixement, mentre que dels que sí que coneixen l'oferta, el 42% són homes i el 58% són dones. Malgrat això, també hi ha polígons en els quals la notícia d'aquesta oferta no passa del 13%. En els casos de polígons industrials amb un bon servei de transport públic, no saber quins són els serveis que s'ofereixen provoca que siguin molts els treballadors que, com que no ho saben, opten directament pel vehicle privat.

Totes aquestes qüestions estan relacionades amb els problemes d'accessibilitat que, segons la percepció dels treballadors, tenen els polígons industrials. Per això, les propostes de millora d'accessibilitat estan relacionades, sobretot, amb l'increment de serveis de transport públic o la millora i l'augment dels serveis ja existents: els treballadors donen més importància a l'adequació del servei que al seu cost.

Disponibilitat a passar del vehicle privat al transport públic, en diferents polígons

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

Condicions per passar del vehicle privat al transport públic

	Almeda	Castellbisbal	El Pla	Polinyà	Palau-solità i Plegamans	Can Sant Joan	N-340	Gelida	Castellví de Rosanes	Sant Llorenç d'Hortons	Sant Esteve Sesrovires	Mitjana
Temps de desplaçament: 1,5 vegades més que el del vehicle privat	4,2%	11,6%	33,0%	30,0%	58,0%	17,0%	14,0%	20,0%	29,0%	33,0%	24,0%	24,9%
Més freqüència de pas	59,3%	24,6%	0,0%	10,0%	13,0%	18,0%	5,0%	7,0%	3,0%	5,0%	0,0%	13,2%
Menys transbordaments	25,7%	32,4%	0,0%	4,0%	21,0%	0,0%	21,0%	0,0%	0,0%	0,0%	4,0%	9,8%
Temps de viatge més curt	29,6%	28,0%	0,0%	0,0%	0,0%	0,0%	15,0%	0,0%	0,0%	5,0%	1,0%	7,1%
Horaris adaptats a l'horari laboral	33,6%	19,1%	55,0%	66,0%	32,0%	21,0%	20,0%	32,0%	62,0%	62,0%	60,0%	42,1%
Poder seure	18,8%	16,3%	4,0%	7,0%	5,0%	4,5%	8,0%	0,0%	0,0%	0,0%	6,0%	6,3%
Parades a prop de la feina	44,0%	17,0%	41,0%	32,0%	18,0%	17,8%	11,0%	19,0%	36,0%	31,0%	44,0%	58,4%
Parades a prop de casa	22,0%	14,4%	35,0%	39,0%	24,0%	20,2%	10,0%	27,0%	41,0%	29,0%	28,0%	26,3%
Facilitats per a les persones de mobilitat reduïda	10,4%	5,0%	1,0%	0,0%	3,0%	0,8%	0,0%	1,0%	8,0%	0,0%	6,0%	3,2%
Costos coberts per l'empresa	34,9%	12,5%	20,0%	20,0%	18,0%	9,6%	8,0%	48,0%	37,0%	34,0%	40,0%	25,6%
Parades i recorreguts més segurs i còmodes	25,2%	4,1%	9,0%	9,0%	5,0%	4,8%	6,0%	7,0%	13,0%	3,0%	7,0%	8,5%
Major fiabilitat	6,2%	5,9%	31,0%	31,0%	47,0%	4,7%	6,0%	12,0%	18,0%	16,0%	22,0%	18,2%
Empresa proporciona transport en jornada laboral	3,4%	4,5%	12,0%	12,0%	3,0%	13,9%	7,0%	15,0%	2,0%	14,0%	12,0%	9,0%
Informació sobre oferta de transport públic	4,5%	24,6%	12,0%	3,0%	5,0%	15,6%	4,0%	11,0%	18,0%	17,0%	17,0%	12,0%
Si hagués de pagar per l'aparcament	0,8%	7,7%	5,0%	0,0%	3,0%	9,2%	1,0%	3,0%	4,0%	0,0%	2,0%	3,2%

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

En el gràfic i el quadre anteriors destaca fortament el cas del polígon de Can Mitjans de Viladecavalls, perquè es troba a menys de 750 metres de l'estació de Renfe, però no té una bona accessibilitat ferroviària per la manca de serveis, freqüències i horaris adaptats a les necessitats dels treballadors.

Per permetre el canvi, els requeriments fan referència al temps de trajecte, la freqüència de pas dels serveis, una millor cobertura territorial en origen i destinació, la coincidència amb els horaris laborals, els costos coberts per l'empresa, la menor distància de casa a la parada i de la parada al lloc de treball, la disponibilitat d'informació de l'oferta existent, la reducció del temps de viatge, la major fiabilitat dels serveis, l'absència de parades, la congestió que afecta el transport públic, les millors connexions entre diferents modes de transport, els serveis directes sense transbordaments o intercanvis, la comoditat de les parades i els trajectes a peu, etc.

Globalment, a l'hora de passar del vehicle privat al transport públic, l'increment del temps de desplaçament que estarien disposats a acceptar utilitzant el transport públic reflecteix l'elasticitat d'aquesta fracció de la demanda en relació amb l'increment del temps de viatge sobre el vehicle privat.

En general, una gran part dels treballadors que actualment hi accedeixen amb vehicle privat consideren que el transport públic no és una bona alternativa, principalment per raons del temps que es triga, la comoditat del cotxe i perquè han de realitzar altres activitats durant la jornada.

L'estalvi de temps percebut pels usuaris del vehicle privat és un motiu considerat molt important, mentre que el fet de tenir un aparcament a la feina, per exemple, és un motiu considerat menys important, principalment per l'abundància d'oferta d'aparcament, tant legal com il·legal en els polígons. L'anàlisi dels motius per agafar el transport públic és molt més limitada per la poca significació de les respostes, que, en alguns casos, no és prou elevada per poder-ne extreure conclusions. Es pot destacar que el fet que es disposi d'una bona xarxa de transport públic, tant a l'origen com a la destinació, és un dels factors determinants a l'hora d'escollir aquest mitjà, juntament amb el fet que es tracti d'un transport més còmode. Per exemple, el polígon Gran Via Sud és l'únic en què l'ús del transport públic és més elevat, perquè té més facilitats en aquest sentit.

La disposició a utilitzar més temps per viatjar en transport públic és relativament alta, encara que s'ha de precisar que quan es pregunta més concretament quant de temps s'estaria disposat a cedir, aquesta propensió baixa de manera apreciable.

Disponibilitat a passar del vehicle privat a la bicicleta

La disponibilitat de canviar a la bicicleta és molt menor que en el cas del transport públic. En general, la gran majoria dels usuaris del vehicle privat no estan disposats a canviar-lo per la bicicleta, sobretot perquè la distància des del domicili al centre de treball és massa gran. Malgrat això, hi ha un percentatge dels que viuen a prop que estaria disposat a canviar, però de forma condicionada.

Disponibilitat per usar la bicicleta

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

L'ús de la bicicleta esdevé una de les opcions de mobilitat més positives. No obstant això, les circumstàncies encara no són les més adients perquè, especialment en zones urbanes no consolidades, la bicicleta pugui desenvolupar tot el seu potencial. Malgrat això, la bicicleta pot resultar molt interessant per completar els recorreguts des dels intercanviadors i estacions de transport públic fins al lloc de feina. Per aconseguir que

aquesta opció intermodal bicicleta - transport públic tingui èxit, cal que tot l'esquema estigui acuradament planificat, amb aparcaments i recorreguts còmodes i segurs, opcions de serveis de préstec de bicicleta públic en els polígons, etc.

Com es pot apreciar en el gràfic, la disponibilitat a usar la bicicleta és molt minsa, en alguns casos arriben al 90% les persones entrevistades que no estarien disposades a aquest canvi, malgrat que la mitjana se situa entre el 70% i el 80%. De la resta de persones que sí estarien disposades a canviar de mode, de forma condicionada, aquestes condicions varien en elements com que hi hagi aparcaments segurs i coberts per a les bicicletes, la disponibilitat de dutxes i vestidors a les empreses, la compatibilitat de la bicicleta amb el transport públic, l'existència de carrils bici, que la bicicleta la proporcionés l'empresa, que s'oferís un reemborsament/compensació econòmica als treballadors que fessin el canvi modal, la possibilitat de transportar les bicicletes en transport públic, la proposta d'un sistema de bicicletes compartides, carrils segurs i rutes directes, alternatives per a desplaçaments després o durant la feina, creació d'un servei de préstec públic de bicicletes, etc. En general, les condicions més proposades per part dels enquestats són les que es presenten en el següent quadre:

Condicions per usar la bici

	Almeda	Can Ruti	Castellbisbal	El Pla	Can Sant Joan	Santiga	N-340	Viladecavalls	Gelida	Castellbí de Rosanes	Sant Llorenç d'Hortons	Sant Esteve Sesrovires	mitjana
carrils bici millors i més segurs	60,5%	29,8%	65,0%	80,0%	65,0%	60,0%	37,0%	38,0%	48,0%	76,0%	84,0%	82,0%	60,4%
aparcament de bici segur	38,7%	30,2%	13,0%	27,0%	60,0%	62,0%	36,0%	44,0%	26,0%	18,0%	11,0%	15,0%	31,6%
disponibilitat de dutxes o vestuari	15,2%	17,5%	8,0%	15,0%	12,0%	33,0%	6,0%	11,0%	4,0%	18,0%	5,0%	10,0%	12,9%
bicicleta a càrrec de l'empresa	18,9%	7,4%	7,0%	12,0%	17,0%	7,0%	3,0%	5,0%	41,0%	12,0%	11,0%	18,0%	13,3%
disponibilitat de vehicle d'empresa per desplaçaments de feina	2,9%	1,4%	10,0%	8,0%	6,0%	7,0%	12,0%	7,0%	7,0%	12,0%	16,0%	12,0%	8,4%
incentiu econòmic o reemborsament	12,0%	33,0%	33,0%	22,0%	11,0%	27,0%	5,0%	11,0%	33,0%	18,0%	21,0%	30,0%	21,3%
rutes més directes	12,0%	7,0%	15,2%	25,0%	12,0%	13,0%	13,0%	14,0%	26,0%	29,0%	21,0%	38,0%	18,8%
solucions per les activitats en els desplaçaments	18,0%	7,0%	18,9%	10,0%	17,0%	33,0%	13,0%	4,0%	11,0%	6,0%	11,0%	10,0%	13,2%
hi hagués de pagar per l'aparcament	29,0%	27,0%	1,0%	6,0%	8,0%	13,0%	33,0%	12,0%	4,0%	6,0%	26,0%	5,0%	14,2%

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats.

Disponibilitat per compartir cotxe

El progressiu encariment dels combustibles, la necessitat de reduir despeses i el fet de gaudir d'un trajecte més tranquil són només algunes de les raons per compartir cotxe. Tot això fomenta que un gran percentatge dels treballadors enquestats estiguin disposats a compartir cotxe, però la majoria ho farien sota determinades condicions.

Per reduir els costos tant dels desplaçament dels treballadors com del consum energètic o de les emissions de gasos d'efecte d'hivernacle i la resta d'externalitats negatives del transport, seria preferible que els usuaris compartissin cotxe. La majoria dels polígons dels que tenim informació mostren que els percentatges de persones disposades a compartir-ne se situen per sobre del 80%, malgrat que més de la meitat estarien disposats a coordinar-se amb condicions.

Aquesta és una estratègia que moltes persones organitzen a les empreses de forma espontània i voluntària, sense cap intervenció ni ajut per part de cap institució pública o participació de l'empresa i que, en algunes ocasions, ha donat un resultat acceptable, com ho demostra el fet que aproximadament el 4% dels treballadors comparteixen cotxe de forma esporàdica o habitual, informalment.

Disposició a compartir cotxe

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

Es pot comprovar com l'hàbit de compartir vehicle no està gaire implantat per accedir als centres de treball. També s'observa un ús bastant més gran de vehicle compartit per als viatges de retorn que pels d'anada a la feina, un fet que es pot explicar per la major facilitat per coincidir i quedar d'acord amb altres persones en el lloc de feina que no pas en el lloc d'origen.

Per consolidar aquesta modalitat de desplaçament, cal la implicació de les empreses i les administracions. Per exemple, es necessita la implicació de l'empresa en la coordinació del sistema: aproximadament el 25% de les empreses estaria disposada a adoptar mesures per al foment del cotxe compartit, basant-se en aspectes de responsabilitat social corporativa (sensibilització ambiental, assignació de representants de l'empresa com a gestors de mobilitat, etc.). En els pocs exemples coneguts, la major responsabilitat per a sistemes efectius de cotxe compartit recau sobre les mateixes empreses, ja que tenen la informació, són els organismes que donen més confiança i seria molt constructiu que donessin incentius als treballadors disposats a participar-hi.²⁶ Per la seva banda, les administracions tenen la

²⁶ Per exemple, l'empresa DENSO, de Sant Fruitós de Bages, va iniciar l'any 2005 una experiència pionera. La direcció de l'empresa, amb la implicació de CCOO de Catalunya, va impulsar la introducció d'un servei de cotxe compartit, amb un sistema de reserva d'aparcament i incentius entre els treballadors. Actualment (amb dades del 2010), l'ús del cotxe compartit ha arribat al 14% de la plantilla.

responsabilitat de donar suport a aquesta opció i promocionar-la, perquè poden fer-se càrrec de les dades quan hi participi més d'una empresa o el conjunt d'un polígon, i donen suport tècnic quant a desenvolupament i informació.

Disposició a entrar en una base de dades per compartir cotxe

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

També existeix un problema a l'hora d'aconseguir que els treballadors participin en la creació d'un sistema de gestió o una base de dades per gestionar l'activitat de compartir, especialment si es proposa en un àmbit major al de la mateixa empresa, com ara un polígon. En canvi, aquesta reserva és menor quan la base de dades es gestiona de manera interna. La manca d'una major disponibilitat cap a una gestió comuna del cotxe compartit suposa una limitació important per a l'optimització de l'ús del vehicle privat. Per això, són necessàries campanyes informatives i de sensibilització que fomentin l'ús dels recursos compartits dels polígons.

Un altre aspecte important és la possibilitat que les estratègies per compartir cotxe es basin en la intermodalitat, és a dir, conductors que fan "ruta" i apropen companys a les

CCOO DE CATALUNYA. *L'accés sostenible al lloc de treball. Experiències i bones pràctiques per a una mobilitat més eficient, segura, econòmica i no exclouent dels treballadors i treballadores.* Barcelona: CCOO de Catalunya, 2008.

estacions de transport públic, als pobles, als centres urbans o als intercanviadors més propers, etc.

Malgrat això, en determinats polígons, especialment els que són més a prop de nuclis urbans, els treballadors mostren una predisposició moderada a compartir cotxe, probablement pel fet que es tracta de desplaçaments curts i ràpids, que fan que el fet de compartir cotxe sigui vist com una molèstia (adaptar recorreguts i horaris, coordinar-se amb altres usuaris, més temps de recorregut, etc.), més que no pas un estalvi de diners.

En general, per tant, veiem que hi ha bona predisposició entre els treballadors per compartir, però que, majoritàriament, hi ha condicionants que s'han de superar. S'ha de tenir en compte que la plantilla d'una empresa és massa petita, en comparació amb les possibilitats que oferiria la plantilla global d'un polígon industrial o un centre d'activitats (hospitals, universitats, etc.).

Les condicions per afavorir compartir cotxe es basen en aspectes com que l'empresa subvencioni o incentivi econòmicament l'activitat, o garanteixi la tornada a casa en cas d'emergència, que hi hagi facilitats d'aparcament prioritari o repartiment de despeses, que les empreses s'encarreguin de la gestió per trobar les persones per compartir, que hi hagi rutes totalment coincidents, que els companys de feina visquin a prop de casa, que tinguin coincidència horària, puntualitat i confiança, cosa que deriva del nivell de coneixement previ de la persona, etc.

El problema derivat d'aquesta estratègia és com es poden posar en marxa aquestes mesures si les empreses mostren reserves davant la seva extensió i fins i tot si, en ocasions, per exemple, demanen explícitament a les empreses de treball temporal que els seus treballadors no utilitzin aquesta estratègia, per si es produeixen absències del conductor. En tot cas, el coneixement d'aquestes percepcions sobre el cotxe compartit ha de servir als planificadors no només per proposar, sinó també per realitzar un treball d'integració i negociació, amb la finalitat de consensuar les actuacions i, amb això, implementar polítiques d'accessibilitat integradores.

Condicions per compartir cotxe

	Almeda	Can Ruti	Castellbisbal	El Pla	Hosp. Granollers	N-340	Santiga	Viladecavalls	Gelida	Castellví de Rosanes	Sant Llorenç d'Hortons	Sant Esteve Sesrovires	mitjana
Si l'empresa trobés amb qui compartir	33,1%	28,3%	32,0%	10,0%	16,0%	37,0%	17,0%	38,0%	11,0%	11,0%	16,0%	18,0%	22,3%
Si hi hagués compensació econòmica o facilitat per aparcar	36,0%	26,1%	28,0%	13,0%	7,0%	14,0%	13,5%	12,0%	21,0%	7,0%	13,0%	15,0%	17,1%
Si hi hagués horaris laborals més flexibles	5,4%	4,9%	8,0%	11,0%	15,0%	7,0%	11,5%	6,0%	10,0%	4,0%	4,0%	7,0%	7,8%
Si l'empresa em donés alternativa en cas d'incidència	18,8%	15,5%	15,0%	72,0%	25,0%	23,0%	27,0%	16,0%	15,0%	18,0%	19,0%	24,0%	24,0%
Si l'empresa m'oferís possibilitats per als desplaçaments laborals	8,8%	9,8%	6,0%	10,0%	8,0%	3,0%	16,5%	4,0%	12,0%	11,0%	10,0%	13,0%	9,3%
Si els companys visquessin a prop de casa meva	40,0%	38,0%	39,0%	42,0%	73,0%	60,0%	45,0%	41,0%	72,0%	71,0%	70,0%	74,0%	55,4%
Si hi hagués reserva de plaça d'aparcament	6,0%	2,0%	4,0%	0,0%	19,0%	13,0%	9,5%	8,0%	1,0%	2,0%	3,0%	4,0%	6,0%
Si hagués de pagar per l'aparcament	4,0%	6,0%	2,0%	19,0%	3,0%	3,0%	2,5%	1,0%	4,0%	8,0%	13,0%	4,0%	5,8%

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

Algunes conclusions

En resum, es pot observar que la percepció sobre l'accessibilitat als polígons industrials està pràcticament restringida al vehicle privat, de la mateixa manera que el transport públic és molt limitat, atesa, sobretot, la seva insuficiència o inexistència. La disponibilitat per canviar el vehicle privat pel transport públic és, en general, molt elevada, sempre que es compleixin determinades condicions.

Ara bé, també s'ha de tenir en compte el que podríem denominar la *resposta condicionada* de disponibilitat per al canvi modal, que designa la resposta que l'enquestat suposa que s'espera de la seva participació en les enquestes. La nostra societat considera adient les respostes favorables als mitjans de transport més sostenibles i ecològics, però no deixem de tenir present la propaganda que mostra el cotxe com un mitjà de transport que dóna llibertat i accessibilitat universal.

Una gran part dels enquestats que utilitzen el vehicle privat estarien disposats a utilitzar el transport públic, encara que trigués més temps, però es considera molt important la necessària millora de la xarxa: els treballadors donen més importància a l'adequació i la comoditat del servei que al seu cost. Així, es valora principalment la proximitat de les parades de transport i el bon funcionament del servei (freqüència i fiabilitat). Altres consideracions presentades són els ajuts econòmics, les millors connexions entre diferents modes de transport, la millora dels accessos per a vianants i ciclistes, la comoditat i les tarifes.

Tanmateix, també existeix la percepció dels problemes: per exemple, la manca de freqüència i de parades, lligada a la distància entre les parades i el lloc de treball. L'ordre d'importància d'aquests problemes és molt similar malgrat que les persones enquestades hagin estat segregades per torns de treball i gènere. Les preferències de freqüència i manca de parades semblen entrar en contradicció amb els motius obtinguts per deixar el vehicle privat, entre els quals destaca l'estalvi de temps. En part, és una contradicció, però s'ha de tenir en compte que la freqüència i les rutes entre les parades i el lloc de destí són dos components importants de l'estalvi de temps en el cas del transport públic.

5.1. Motivacions principals per utilitzar els diferents modes de transport

La majoria dels polígons tenen una sèrie de problemàtiques comunes, quan s'analitzen les seves infraestructures i xarxes de mobilitat. En general, es detecta que aquestes infraestructures són deficitàries i es troben en mal estat, especialment, però no únicament, les que tenen a veure amb la mobilitat de vianants i ciclistes: poc més de la meitat presenten un bon estat d'urbanització dels carrers i voreres, i fins i tot les que són a prop dels nuclis urbans no necessàriament estan connectades amb itineraris segurs per a vianants i ciclistes. L'estacionament il·legal, especialment a la vorera, és una pràctica generalitzada als polígons industrials, ja que no se sancionen les infraccions, i dificulten enormement els desplaçaments d'aquests col·lectius.

Actualment, els desplaçaments a peu no són gaire utilitzats per accedir a la majoria dels polígons industrials, ateses, sobretot, les llargues distàncies fins a les àrees residencials més properes, tenint en compte la forta dispersió de la matriu origen/destinació dels treballadors. Malgrat això, els desplaçaments a peu també tenen la seva importància a l'hora d'accedir al transport públic.

Principals motius per anar a peu

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

En general, als polígons, els vianants perceben un ambient molt hostil en els seus desplaçaments: indrets solitaris, escassos passos de vianants, mancances de seguretat, trànsit intens, elevada velocitat, dèficits d'il·luminació i comoditat, etc. Per tant, es pot

veure que els residents de les zones més properes als polígons, que hi podrien accedir a peu o amb bicicleta, no disposen d'itineraris ben condicionats, tot i que existeixen rutes més o menys precàries.

En referència als desplaçaments amb bicicleta, les xarxes de carril bici de connexió amb les trames urbanes més properes als polígons estan poc desenvolupades o gens, però també existeixen greus mancances de connexions internes (tant en el cas dels vianants com en el dels ciclistes). Per això, els ciclistes perceben una elevada inseguretat i perillositat, atesos, sobretot, els problemes derivats de l'ús excessiu del vehicle privat. Per això, es percep que els carrils bici haurien d'estar totalment segregats del trànsit general (sobretot perquè els polígons tenen un elevat percentatge de trànsit pesant, que conviu amb les bicicletes).

Principals motius per anar amb bicicleta

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

Malgrat l'escassa utilització actual del mode a peu i amb bicicleta per anar a la feina, es disposa d'unes bones condicions objectives per promocionar l'ús de la bicicleta, perquè hi ha una bona predisposició d'una part dels treballadors a utilitzar la bici. És a dir, que, en un context més favorable, la participació dels treballadors en aquest mode podria ser molt major (entre el 15% i el 25%, en funció dels polígons).

Principals motius per anar en transport públic

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

La major part dels polígons no tenen parades de transport públic, perquè no hi ha cap servei que doni cobertura a la zona, i, quan hi ha servei, no hi ha una infraestructura mínima per a la localització de les parades ni mobiliari urbà per esperar còmodament.

Una de les principals limitacions actuals a l'hora d'utilitzar el transport públic és l'elevat temps de desplaçament percebut que, a més a més, requereix generalment un o més transbordaments. Això ho confirma l'elevat percentatge de treballadors que van indicar que amb transport públic es triga massa temps i que no és una bona alternativa al vehicle privat, malgrat els problemes d'accés derivats de la congestió viària.

En general, una bona part dels polígons industrials presenten greus problemes de congestió a la xarxa viària d'accés a l'àmbit des de l'exterior, especialment en determinades hores del dia. Per això, les actuacions de millora de la connectivitat i l'accessibilitat de l'àmbit amb l'exterior haurien de servir.

Principals motius per anar amb vehicle privat

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

Principals motius per anar amb cotxe compartit

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

5.2. Estratègies de mobilitat: percepcions de costos econòmics, socials i temporals

A més d'una realitat heterogènia, pel que fa a agents i col·lectius representats als polígons industrials, també hi ha una diversitat de percepcions entorn de les diferents estratègies de mobilitat. Conèixer aquestes percepcions és un element cabdal a l'hora d'implementar propostes d'accessibilitat: quines seran les col·laboracions i quines les reserves a la introducció de millores, quin paper exercirà cada agent i quina responsabilitat estarà disposat a assumir, seran informacions útils per als gestors de la mobilitat, a fi de desenvolupar unes mesures forçosament complexes, tal com ho és el problema que cal resoldre.

Un element important és l'anàlisi de les percepcions que els diferents agents tenen de les estratègies de mobilitat que proporcionen als planificadors i gestors de les eines necessàries per valorar el nivell d'acceptació de les propostes d'actuació. Potser un bon exemple és l'extensió de l'ús del cotxe compartit, estratègia proposada en nombrosos programes d'actuació, guies, plans de mobilitat, també com una forma d'ús alternativa i més eficient del vehicle privat. No obstant això, en aquest estudi es plantegen també les reticències d'alguns agents a la utilització de les diferents estratègies de mobilitat.

Els mitjans de transport són els instruments que permeten que els col·lectius dels polígons desenvolupin les diferents estratègies de mobilitat a partir de les seves necessitats i característiques específiques per accedir quotidianament als llocs de treball. Així, per *estratègia de mobilitat* s'entén 'l'ús específic dels mitjans de transport, segons les necessitats o característiques pròpies de cada col·lectiu'. Per aquest motiu, el coneixement que es té de les vivències, percepcions i expectatives de les distintes opcions de transport en el polígon permet la comprensió de propostes de millora de l'accessibilitat amb els mitjans alternatius al vehicle privat. Es tracta de detectar com es mouen les persones per arribar als polígons, quins motius i situacions els empenyen a fer-ho d'aquesta manera, quins problemes, conflictes i beneficis els comporten, en quines situacions ho fan i quines resistències es donen des dels diferents agents i col·lectius a les diverses formes de desplaçaments analitzades.

Les principals estratègies de mobilitat utilitzades en els desplaçaments domicili-feina són:

- **Cotxe com a conductor.** Aquesta és l'estratègia percebuda com a hegemònica i més útil per accedir als polígons per part de la gran majoria dels usuaris, un fet que cal contextualitzar en la manca d'oferta de modes de transport alternatius i en el fet que als polígons hi ha col·lectius absents, és a dir, precisament els que no disposen d'un vehicle propi i, per tant, estan fora dels polígons industrials. Aquesta manca d'alternatives fa que moltes empreses demanin específicament la necessitat de disposar de cotxe als seus treballadors, de manera que es continua negant l'accés als exclosos del model de mobilitat.

El vehicle privat se sol percebre —especialment les empreses, els treballadors i, en menor mesura, les administracions— com la millor de les estratègies possibles, perquè evita les mancances del sistema de transport públic. Aquesta percepció s'explica per la manca de transport alternatiu i la "suposada" plena motorització de la nostra societat. Aquestes valoracions positives, però, són refutades per aquells agents que treballen amb col·lectius que habitualment no disposen de vehicle privat de manera autònoma.

Malgrat tot, aquesta estratègia tampoc està exempta d'alguns elements de percepció negativa per part dels mateixos usuaris, que varien en funció de cada cas i que podem resumir en la congestió dels accessos als polígons (atès el sobrecostruïment temporal, ja que els treballadors avancen la seva sortida cap a l'empresa), els accidents in itinere, els problemes d'aparcament (percepcions que varien també segons l'àmbit de treball), etc.

També s'ha de tenir en compte l'estratègia referent a la motocicleta, de la qual es valora el grau d'autonomia, el menor cost econòmic i la possibilitat d'ús per part de persones que no tenen permís de conduir (especialment estudiants). No obstant això, té aspectes negatius, com la suposada dependència de certes condicions meteorològiques i la inseguretat en la carretera. El seu ús, a més, es relaciona amb la proximitat del lloc de residència al polígon.

- **Compartir cotxe.** Sovint s'oblida que es pot fer un ús més racional del cotxe, des d'un punt de vista econòmic, ambiental i social, com ara compartir cotxe. Ens trobem amb dues formes de compartir. La primera fa referència al *carpool*, és a dir, la realització del trajecte conjuntament amb altres companys de feina; les motivacions per recórrer a aquesta estratègia poden ser compartir despeses i fer rotacions en l'ús del vehicle privat o bé perquè és una forma alternativa d'accedir al lloc de treball per part de persones que no disposen de cotxe. La segona forma és emprar els recursos familiars i fer-se acompanyar expressament al lloc de treball quan no es disposa d'una altra solució; en aquest cas, solen ser dones i joves les persones que més recorren a aquesta estratègia.

La percepció que tenen moltes empreses respecte a l'ús d'aquesta estratègia per part dels treballadors que no disposen de cotxe és negativa. Creuen que no és una solució vàlida perquè qualsevol incidència en la persona conductora comporta l'absentisme laboral dels acompanyants. Per tant, per promoure aquesta estratègia, cal, prèviament, l'establiment de mesures que solucionin aquests problemes i establir la col·laboració de tots els agents. No obstant això, hi ha excepcions a aquest fet i certes empreses adapten els seus torns de treball a les persones que utilitzen el cotxe compartit i arriben fins a establir, en alguns casos, el contacte entre treballadors per facilitar aquesta estratègia.²⁷ De tota manera, en general, és molt més freqüent la resistència envers aquesta pràctica que el seu suport.

²⁷ Ja hem assenyalat anteriorment l'exemple de l'empresa DENSO.

Malgrat la seva percepció minoritària, es valora com una alternativa a l'ús del vehicle privat com a conductor, especialment quan no es disposa de vehicle privat, ja sigui de manera puntual o permanent. En aquests casos es pot compartir el vehicle tot el trajecte o bé utilitzar-lo com a part d'un desplaçament multimodal, combinat amb el transport públic o els desplaçaments a peu.

De l'anàlisi de les enquestes es desprèn que el cotxe compartit és una estratègia de mobilitat organitzada informalment pels mateixos usuaris i el seu funcionament es dóna quan es compleixen tres condicions: que les plantilles estiguin consolidades i hagin establert una xarxa de companys de feina; que les persones resideixin en els

municipis propers i tinguin, també, una xarxa social a la mateixa localitat, i que coincideixin els horaris laborals de les persones que comparteixen el vehicle.

Les condicions actuals en què es donen els casos de cotxe compartit i les percepcions negatives entre alguns dels principals agents dels polígons fan que la promoció d'aquesta estratègia com a ús alternatiu al vehicle privat com a conductor hagi de vèncer prèviament aquestes resistències dels agents implicats.

- **Cotxe com a acompanyant.** És la tercera estratègia relacionada amb l'ús del vehicle privat i percebuda com la més minoritària i vulnerable de les persones que utilitzen cotxe. Es refereix al fet de fer-se acompanyar per algú totalment desvinculat del lloc de treball, per la qual cosa és utilitzada per les persones que no tenen automòbil i que no disposen d'una xarxa de relacions socials suficientment consolidada dins de l'empresa per establir el cotxe compartit. Aquesta estratègia és percebuda negativament per les empreses, atès el risc que suposa la dependència de terceres persones, que, si fallen, poden repercutir en la jornada laboral de la persona dependent.
- **Transport d'empresa.** Aquesta estratègia és vista per moltes empreses com una rèmor del passat que cal extingir. És una oferta que disminueix any rere any amb la compra dels drets als treballadors per part de l'empresa. En alguns casos es manté per l'obligació del marc normatiu o per la negativa a desprendre's d'aquest dret adquirit per part dels comitès d'empresa. La seva continuïtat està sotmesa a la renegociació de les condicions, al fet que sigui un servei compartit per diverses empreses dels voltants i a la creació de col·laboracions entre totes les parts implicades.

El segon motiu que explica el retrocés d'aquest mode és la seva pèrdua de competitivitat, derivada dels importants canvis socials i territorials que han tingut lloc en els darrers decennis, però també de la manca de voluntat de les empreses per modificar els serveis i fer-los més adaptables a les necessitats dels seus treballadors. D'una banda, s'ha produït un important augment de la motorització i ja no és imprescindible perquè la majoria dels treballadors puguin accedir al lloc de treball. De l'altra, s'ha generat una dispersió residencial en el territori, per la qual cosa els fluxos de mobilitat són molt més dispersos i resten utilitat als serveis d'empresa.

Per tant, la percepció generalitzada és que es tracta d'una estratègia pròpia del passat que no resol les necessitats actuals i, per part de les empreses, s'entén només com un cost econòmic addicional. Però quan aquest servei existeix, no sempre hi té accés tot el conjunt de treballadors de l'empresa, cosa que porta a valorar-lo com a subutilitzat, remarcant també els problemes dels serveis: absència de serveis per als tornos nocturns, dret d'ús restringit a determinats col·lectius, etc.

- **Transport públic.** La forta concentració temporal d'entrades i sortides que es dona a les zones industrials dificulta l'establiment de línies de transport públic regular, atès que es fa necessari concentrar l'oferta de mitjans en un període temporal molt curt, ja que resten amb una baixa ocupació la resta d'hores del dia. Ara bé, també s'ha de considerar un avantatge fer més rendible els viatges en hora punta. En general, el transport públic és percebut majoritàriament com absolutament insuficient per a la totalitat dels agents. Els percentatges que mostren les enquestes ja donen una idea de la situació del servei. La quota de repartiment modal a favor del transport públic és molt baixa i oscil·la entre el marginal 0,2% de Parets del Vallès i l'excepcional 27,6% de Gran Via Sud o el 30% de la Zona Franca. Les dades de les enquestes demostren plenament que l'ús del transport públic col·lectiu és totalment minoritari i, en la majoria dels casos, es considera que és totalment deficient i que no s'adapta en absolut a les necessitats dels usuaris dels polígons.
- La creació de nous serveis o l'adequació dels ja existents cal fer-la a partir de les necessitats horàries, complementant-la amb l'oferta ja existent i integrant-la en la xarxa de transport públic. Les propostes d'actuació en aquest àmbit, a més, han de vetllar perquè s'ofereixi una oferta competitiva en temps, amb una dimensió a la mida del polígon. Així mateix, les propostes han d'integrar les percepcions dels usuaris pel que fa a elements de confort i seguretat en els recorreguts fins a les parades i les estacions. Per exemple, és important introduir la perspectiva de gènere en la planificació perquè, d'una banda, les dones són les que més utilitzen aquests mitjans de transport i, de l'altra, són les que d'una manera més clara perceben les situacions d'inseguretat: una parada de transport inaccessible o considerada perillosa no serveix per a res, ja que existeixen antecedents que evidencien que no s'usen aquests mitjans de transport precisament per aquest motiu.

Quan hi ha oferta de transport públic, es percep que la seva gestió no és eficient: les freqüències són baixes, els recorreguts són lents i llargs, la informació és nul·la i les parades i rutes són deficientes i insegures. En alguns casos, aquesta oferta ni tan sols existeix, o les parades són absolutament excèntriques dels polígons i no queden connectades. Per exemple, quan les estacions ferroviàries són a prop dels polígons (com en el cas del polígon de Can Mitjans, de Viladecavalls, amb un itinerari entre el polígon i l'estació impracticable si plou, sense il·luminació ni asfalt i perillós, per la presència de cotxes) la freqüència dels serveis pot arribar a les dues hores i els horaris de servei són completament diferents dels del polígon, de manera que la seva valoració és absolutament negativa.

- **Modes no motoritzats.** Malgrat que els desplaçaments en modes no motoritzats són percebuts de manera absolutament marginal, anar a peu afecta la totalitat dels treballadors, ja que acaba formant part de quasi tots els desplaçaments, sigui en el mode que sigui. Per això, qualsevol proposta que tingui per objecte la millora de l'accessibilitat als polígons ha de preveure els itineraris a peu i amb bicicleta, tant a l'interior de l'àrea industrial com en la possible connexió amb les infraestructures de transport i els nuclis urbans de l'entorn. Aquests itineraris han de ser

practicables amb seguretat a qualsevol hora del dia i per qualsevol col·lectiu, fet que suposa, una vegada més, la perspectiva de gènere en el seu disseny.

Es percep, doncs, que els polígons estan dissenyats per accedir-hi amb vehicle privat, malgrat que la millora dels itineraris i de la percepció de seguretat facilitaria un possible augment dels desplaçaments no motoritzats. Tot i així, hi ha persones que utilitzen aquesta estratègia per accedir als seus llocs de treball. Es tracta de residents de les zones pròximes als polígons, i és una estratègia més comuna entre els immigrants, que són els que més caminen i els que més s'atreveixen a esquivar les barreres físiques de les infraestructures viàries que es troben en el seu itinerari.

Costos econòmics, socials i temporals

La distribució territorial dels polígons industrials i la prioritització de l'ús del vehicle privat com a instrument hegemònic per a l'accés al lloc de treball suposa l'assumpció individual i també col·lectiva de determinats costos. Des del camp dels estudis de l'economia "ecològica" del transport, s'inclouen els costos globals de la mobilitat, a més dels "interns" (en els quals l'enfocament econòmic neoclàssic focalitza la seva atenció), tots els impactes "no desitjables" d'aquesta activitat que tradicionalment eren considerats externalitats del sistema i que quedarien inclosos en la comptabilitat dels costos, ja que es basen en el marc conceptual de l'economia de "sistemes oberts".²⁸

El càlcul dels costos reals del transport és una labor molt complexa que exigeix integrar diversos tipus de variables i considerar tant les internalitats com les externalitats. La suma d'ambdós costos representa la factura que paga la societat per gaudir de serveis, per la qual cosa aquests costos han de ser un element determinant per establir polítiques sobre aquesta activitat, a fi de fer-la més eficient i sostenible.

Malgrat les diferències en la classificació d'aquests costos, es poden distingir quatre grans categories:

- Els **costos operatius** són els més evidents, perquè són els més visibles. Es divideixen en costos d'operació i d'infraestructures. Els primers són aquells vinculats a

²⁸ CEBOLLADA, À.; AVELLANEDA, P. "Costes sociales y temporales de la movilidad de los polígonos industriales. El caso de la región metropolitana de Barcelona". *Finisterra - Revista Portuguesa de Geografía*, XLII, 84 (2007), pàg. 67-85.

l'operació directa del mitjà de transport (combustible, pneumàtics, reparacions, manteniment, etc.), però també s'hi ha d'incloure una part de la gestió indirecta (com l'assegurança o l'amortització del vehicle), que l'usuari ha de cobrir. Aquests costos interns repercuten directament sobre l'economia familiar. D'altra banda, els segons fan referència a la construcció, el manteniment i la vigilància de les infraestructures necessàries per a la circulació dels diferents mitjans de transport. Es tracta d'un cost que la col·lectivitat paga, majoritàriament, a través d'impostos i que es consideren "externalitats" del transport.

- Els **costos ambientals** han centrat l'atenció de nombrosos treballs i estudis, especialment des de l'adveniment de la crisi ambiental i del canvi global. Es relacionen, especialment, amb l'impacte en la base ecològica del planeta (esgotament dels seus recursos) i amb la seva capacitat de càrrega, per les emissions de gasos contaminants. Aquests costos es poden resumir en el consum energètic, la contaminació atmosfèrica i acústica, la fragmentació del territori i la seva ocupació per les infraestructures.
- Els **costos socials** són diversos i afecten diferents col·lectius socials. En relació directa amb els ambientals, es troba la incidència de la contaminació ambiental en la salut pública, que provoca un gran problema social i econòmic. Aquest tema ha estat objecte central d'estudi d'investigadors i institucions públiques, preocupats per les afeccions sobre les patologies humanes d'aquesta contaminació. Així mateix, els accidents causats per la carretera són una altra afectació important sobre la salut pública. En aquest sentit, aquests accidents són una de les primeres causes de mort en les societats occidentals, i també tenen una incidència creixent en el món del treball. En els costos socials s'han d'incloure també elements com l'expulsió d'usos i usuaris de l'espai públic com a lloc de relació i socialització, i la pèrdua d'autonomia de mobilitat de les persones majors o els més joves. Finalment, s'ha de tenir en compte l'exclusió social derivada de la incapacitat de desplaçar-se per no disposar d'un vehicle propi i per la manca d'oferta de transport públic.
- Els **costos temporals** també s'inclouen entre les afectacions de la necessitat de mobilitat i cada cop són més elevats. Si es considera que els desplaçaments són una activitat derivada, és a dir, que s'executa per realitzar una altra activitat (treballar, comprar, realitzar gestions, etc.) i no tenen una finalitat en si mateixa, el temps es converteix en una variable per minimitzar. Hi ha diferents propostes per comptabilitzar el temps invertit en un desplaçament, des d'aquell que es

restringeix exclusivament a l'ús d'un vehicle fins al "temps social" destinat a la generació de desplaçament.

Els costos econòmics declarats del transport, en el cas dels usuaris del vehicle privat, són els més elevats, un 48% més que els dels usuaris del transport públic. Existeixen dos factors que dificulten la interpretació d'aquestes dades: la diversitat d'origens dels treballadors és molt gran; es tracta dels costos declarats i percebuts pels usuaris, i, en el cas del vehicle privat, en molts casos no inclou els costos indirectes del vehicle.²⁹

És evident que aquests costos es relacionen d'una manera molt directa amb la distribució de les activitats urbanes en el territori; així, una organització territorial que minimitzi la mobilitat i la necessitat de llargs recorreguts presentarà uns costos menors que el territori que tendeixi a separar usos i a segregar a grans distàncies les diferents funcions urbanes.

Aquests costos, evidentment, també variaran segons els modes de transport implantats en el territori. Diferents autors coincideixen en el fet que aquests són més elevats en el cas del vehicle privat i posen de manifest que l'opció de prioritzar un model de mobilitat basat en l'automòbil i relegar les formes de transport col·lectiu a un paper connector secundari és l'aposta més costosa, tant en termes individuals com col·lectius. Els informes d'aquests costos globals del transport de viatgers reafirmen que els costos més elevats corresponen al cotxe (0,84 euros/viatger/km), mentre que els del transport públic gairebé no assoleixen els 0,51 euros/viatger/km.³⁰ El balanç entre el total de despeses posa de manifest que la societat paga una factura molt elevada per la mobilitat en vehicle privat, ja que els costos directes d'operació del cotxe són tres vegades més alts que els del transport públic, incloent-hi totes les externalitats.

La mitjana dels costos dels desplaçaments a la feina percebuts pels treballadors és de 85 € mensuals, encara que amb una elevada dispersió entre els diferents polígons analitzats. Cal tenir en compte, com ja s'ha comentat anteriorment, que en el cas dels que utilitzen el vehicle privat normalment només s'inclou el cost del combustible o

²⁹ Els costos totals d'amortització per a un vehicle que realitza uns 10.000 km/any ascendeixen a uns 3.500 €/any, i s'assumeix que la mobilitat obligada representa el 50% d'aquests costos. CCOO DE CATALUNYA. *L'accés sostenible als centres d'activitat laboral. Guia metodològica de suport a l'acció sindical*. Barcelona: CTEESC, 2007

³⁰ La despesa de transport suposa el 12,4% del que gasta una família mitjana, tan sols superat per l'habitatge (30%) i l'alimentació (19%). ATM. *Els comptes del transport de viatgers a la Regió metropolitana de Barcelona*. Barcelona: Autoritat del Transport Metropolità, 2000.

dels peatges, però no altres costos fixos, com l'amortització del vehicle, les assegurances, el manteniment, etc.

Cost percebut pels treballadors del desplaçament domicili-feina

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

La diferència en el cost econòmic i el temps de les diferents alternatives de transport és clau a l'hora de decidir per quin mitjà optar, cosa que fa que sigui important analitzar les opcions tenint en compte aquestes variables. El temps s'ha definit com la diferència entre l'hora de sortida i la d'arribada indicada per l'enquestat, mentre que el cost mensual és el valor declarat pels enquistats quan se'ls preguntava la despesa aproximada del desplaçament diari al lloc de treball.³¹

La modelització realitzada a partir de les enquestes, tant els coeficients estimats com el càlcul d'elasticitat, apunten a una major efectivitat de les polítiques que s'orienten a incidir en els temps vinculats al transport públic que les que incideixen en els costos del transport. Això és així perquè, si bé l'elasticitat de la demanda és bastant rígida, l'elasticitat relacionada amb el temps és una mica superior en valor absolut a l'elasticitat cost i, al seu torn, l'elasticitat temps directe és superior en valor absolut a l'elasticitat temps respecte al temps del vehicle privat.

³¹ BOSCH, J.; CAPEL, L.; FERRARI, G. "Valoració de les propostes per millorar l'accessibilitat a tres polígons industrials de la Regió metropolitana de Barcelona amb transport públic col·lectiu". Barcelona: Institut d'Estudis Territorials, 2006, pàg. 246-265.

En general, a tots els polígons industrials els temps de desplaçaments percebuts són molt elevats, amb unes mitjanes que van des dels 42 als 50 minuts, malgrat que 1 de cada 5 treballadors triga més de 60 minuts a arribar-hi (23,4%).

Temps de desplaçament domicili-feina

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

El temps mitjà dels usuaris de transport públic és superior al dels usuaris del vehicle privat, mentre que el cost mitjà dels usuaris del cotxe és superior al dels usuaris del transport públic: els usuaris del transport públic inverteixen més temps que els del vehicle privat. Com que el valor atorgat al temps és elevat, si es millora la mobilitat en transport públic la diferència encara els resultarà més favorable, tant individualment com socialment.

Els temps de viatges en vehicle privat solen ser més ràpids, però les congestions fan incrementar el temps de desplaçament, i això podria afavorir el transvasament al transport públic, encara que els transbordaments provoquen una major inversió en temps de desplaçament.

L'estudi dels polígons ha demostrat els importants costos socials i temporals que tenen les condicions d'accessibilitat actuals. Lluny de ser un impacte diluït en el conjunt de la societat, aquests costos afecten d'una manera clara i precisa tots els col·lectius (tant els presents com els potencials) que conformen la "població" dels polígons. També les empreses que desenvolupen la seva activitat en aquests espais veuen afectada la seva capacitat productiva i la seva competitivitat.

La incorporació d'aquests costos realça el paper de l'organització territorial i de la planificació dels transports com a instruments de política social; les diferents opcions de models urbans i mobilitat tenen una incidència radicalment diferent en els costos socials. Els espais suburbans i monofuncionals, com els polígons, afavoreixen la generació de desplaçaments de mobilitat quotidiana de llarga distància i, amb això, fomenten l'ús dels mitjans de transport motoritzats, els quals, a la vegada, presenten majors costos socials.

No obstant això, aquests costos socials varien notablement segons les opcions de transport que es planifiquen i s'implanten en el territori: mentre els transports col·lectius minimitzen els impactes negatius en la societat, l'aposta pel vehicle privat com a instrument connector augmenta els costos, ja que afavoreix l'exclusió laboral i, a causa del mateix col·lapse del sistema, dificulta la compaginació de la vida personal i la laboral. Aquests efectes repercuteixen directament en la societat i la competitivitat de les empreses.

5.3. Valoració i propostes de millora dels diferents modes de transport

En totes les àrees, les propostes de millora i la valoració de la mobilitat que han estat considerades importants tenen percentatges de resposta molt semblants. Les opcions més considerades estan relacionades, sobretot, amb la millora de la freqüència de pas i el servei de transport públic (més ràpid, més directe), com també s'expressa clarament que disposar de parades properes a la feina i al domicili seria també una millora important. No sembla tan rellevant gaudir de tarifes més econòmiques, comptar amb la participació de l'empresa en els costos o disposar de millors connexions.

A través de les respostes dels enquestats, en referència a les seves preferències i valoracions, es poden detectar disfuncions en el sistema actual, que poden escapar-se de l'anàlisi de camp i que els treballadors com a usuaris habituals del transport públic poden detectar. Evidentment, les propostes plantejades tenen una important correlació amb el mode de transport que cada treballador utilitza i amb les seves pròpies percepcions.

En general, les recomanacions de millora dels serveis de transport públic es basen en aspectes com major freqüència de pas (especialment en l'hora vall i algunes franges horàries concretes de la tarda), sincronització del servei (tant entre els diferents sistemes de transport com en els horaris), horaris adaptats a les jornades laborals, major cobertura territorial a totes les zones del polígon, parades més properes a la feina o al domicili, costos dels desplaçaments que siguin coberts o participats per l'empresa, fiabilitat dels serveis, etc. Sobretot en els serveis ferroviaris, es demana major freqüència de pas dels serveis, menor nombre de transbordaments, millora de la seguretat dels accessos a peu, etc.

Suggeriments per millorar el transport públic

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

En el cas dels usuaris de la bicicleta i dels vianants, es planteja la necessitat d'establir infraestructures específiques, malgrat que les principals propostes de millora es basen en les condicions de la xarxa de carrils bici; la millora i ampliació de les voreres; la seguretat i comoditat (arbrat) en les rutes a peu; l'eliminació de les barreres físiques per a vianants i ciclistes; la millora de la connexió entre els principals municipis dels voltants del polígon, de la seguretat i comoditat dels aparcaments de bicicletes i de la il·luminació de les rutes a peu; l'existència de passos per a vianants a la calçada i de bandes reductores de velocitat properes; la seguretat en les zones de creuament dels vianants; la possibilitat d'accedir al transport públic amb les bicicletes, i l'ampliació de la fase verda dels semàfors per a vianants i ciclistes, entre d'altres.

En el cas del polígon industrial de Can Sant Joan, per exemple, fins hi tot es va proposar la creació d'un servei de bicicletes elèctriques per accedir des del transport públic a les zones més allunyades del polígon.

Suggeriments per millorar els desplaçaments a peu i amb bicicleta

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

Els usuaris del vehicle privat proposen millores com el control de la indisciplina (especialment en referència a l'aparcament i la doble fila), foment del cotxe compartit (creant sistemes per posar en contacte les persones interessades i gestionar els aparcaments de les empreses perquè les persones que comparteixen cotxe tinguin places prioritàries o reservades), millora dels accessos als polígons per evitar els problemes de congestió de la xarxa externa i interna, millora de l'asfalt i la senyalització, control de la velocitat excessiva, etc.

Malgrat l'ús relativament elevat del transport públic en alguns polígons industrials i centres d'activitat econòmica, hi ha una percepció negativa del servei prestat en un percentatge molt elevat, que arriba al 77% en alguns casos, per la qual cosa s'utilitza per obligació més que per preferència o pels seus avantatges. Un element de gran importància és la fiabilitat i puntualitat dels serveis, ja que aquests aspectes susciten la principal queixa entre els enquestats, especialment entre els usuaris del vehicle privat que estarien disposats a canviar al transport públic. Altres comentaris importants fan referència, sobretot, a la incomoditat durant els desplaçaments, la manca de fiabilitat, la falta de freqüències adients, etc. És a dir, potenciar el transport públic i millorar el servei.

Problemes percebuts en els desplaçaments no motoritzats

Inseguretat (especialment amb bici)	22,8%
Massa distància	17,5%
Manca de carril bici	13,2%
Manca d'accessibilitat a peu/amb bici	10,5%
Manca de voreres per a vianants	14,0%
Dèficits en itineraris (obstacles, il·luminació, comoditat)	9,6%
Manca de passos de vianants	3,5%
Manca d'aparcaments	8,8%

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

Problemes percebuts en el transport públic

Freqüència	22,9%
Manca de transport públic	17,8%
Parades molt llunyanes	13,6%
Insuficients combinacions	11,9%
Temps d'accés excessiu	9,3%
Massa transbordament	2,5%
Manca de fiabilitat	3,4%
Massificació en hores punta	2,5%
Horaris no coincidents amb la jornada	1,7%
Congestió viària	2,5%
Manquen línies	0,8%
Parades poc condicionades	3,4%
Dèficit d'accessibilitat a les parades	2,5%
Pocs serveis nocturns/festius	0,8%
Manca d'informació en parades	2,5%
Altres	1,7%

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

Problemes percebuts en els desplaçaments en vehicle privat

Congestió en accessos	25,4%
Estic satisfet	13,1%
Dèficit d'aparcament	21,3%
Accessos insuficients	12,3%
Mal estat xarxa viària	4,9%
Cost elevat	6,6%
Accidents	9,0%
Manca de senyalització	4,9%
Deficient il·luminació	2,5%

Font: elaboració pròpia a partir de diversos plans de mobilitat analitzats

6. Conclusions

Aquest estudi ha detectat l'interès i la predisposició dels treballadors vers un canvi cap a noves alternatives de mobilitat. Fins i tot en els casos en què l'empresa proposa incentius sobre el vehicle privat, els treballadors estan disposats a canviar de mode. Però, malgrat això, cal treballar per millorar les condicions reals d'oferta de transport alternatiu, per poder donar un major impuls a aquest necessari canvi modal.

Com a síntesi, es pot assenyalar que per incrementar la participació del transport públic en la mobilitat quotidiana dels treballadors, especialment en els polígons industrials, serà imprescindible una millora de la xarxa, dels serveis i de la seva gestió, que permeti un accés vàlid als centres de treball i, alhora, una reducció del temps de desplaçament, un dels aspectes que ha demostrat ser el més valorat pels usuaris del transport, tant públic com privat, i un potent incentiu cap a aquest canvi. En altres paraules, les polítiques dirigides a reduir el temps de desplaçament i la seva fiabilitat, sigui en temps d'espera, de transbordament o de trànsit, redundarà en un augment de l'ús del transport públic.

En els darrers anys, abans de la crisi econòmica, a Catalunya ha proliferat un nombre important d'actuacions de millora de l'accessibilitat als polígons industrials que han abastat elements molt diferents, però aspectes com el paper de les empreses o el finançament de les actuacions per desenvolupar han quedat sense concretar. Per això, encara que els diferents agents implicats coincideixen en la diagnosi del problema i en els objectius de la gestió de la mobilitat, la manca d'un reglament específic per al conjunt de Catalunya dificulta poder concretar aspectes com l'àmbit d'aplicació, els agents que hi han de participar, els responsables de la gestió, el perfil professional de la figura del gestor de mobilitat, el finançament de les accions, etc. Per aquest motiu, la majoria d'actuacions s'han desenvolupat, generalment, allà on les demandes sindicals i polítiques ho han permès, coincidint la majoria de les vegades amb l'àmbit territorial de la Regió metropolitana de Barcelona.

L'elaboració d'aquests plans, per part de diverses entitats i en diferents territoris, no ha de suposar que s'oblidi la necessitat de treballar a una escala més àmplia, que inclogui un territori que vagi més enllà d'un únic polígon i que l'interrelacioni amb la seva àrea de mercat laboral i amb els altres polígons de la zona. D'aquesta manera, cal aprofitar les complementarietats, establir sinergies, utilitzar les línies ja existents,

compartir serveis, no només per part de diferents empreses, sinó també de polígons diferents com a elements de complementarietat que permetin actuacions més eficients.

També és important que els plans i les propostes que es realitzin comptin amb la col·laboració de tots els agents implicats per dur-los a terme, i que s'apliquin principalment les propostes referents al transport públic. L'actual model ha provocat, en canvi, que altres elements puguin quedar inestables: l'establiment d'un gestor de la mobilitat, la creació d'un consell de la mobilitat, actuacions sobre l'oferta del transport privat o millores d'accessibilitat en modes no motoritzats queden moltes vegades sense realització. No per això deixen de tenir importància, però són mesures que requereixen consens, col·laboració i participació dels agents, elements que van més enllà d'un pla tècnic.

Un altre element que s'ha de considerar és que cal tenir presents tots els col·lectius dels polígons: els més visibles i els més ocults, els presents i els absents. De fet, s'ha de tenir ben clar que es persegueixen dos objectius: el canvi modal de les persones que ja arriben diàriament als polígons i la inclusió laboral dels col·lectius que han restat al marge per la impossibilitat d'arribar-hi. Les enquestes de demanda es dirigeixen als que hi arriben i, normalment, als qui estan contractats directament per les empreses dels polígons; difícilment, doncs, s'arriba als col·lectius subcontractats. Les mateixes dades per conèixer l'univers de persones que treballen al polígon poden oblidar-se d'altres col·lectius i, com ja s'ha esmentat, amb independència del seu volum, són col·lectius especialment sensibles per les seves pautes de mobilitat.

L'estudi de les repercussions socials derivades de la ubicació dels polígons en el territori, així com de l'opció del sistema de transport, ha de formar part de les diagnosis dels plans de mobilitat en aquests espais productius. Majoritàriament, aquests plans no incorporen, ni en la diagnosi ni en les accions proposades, els costos socials.

Els estudis sobre els costos socials i temporals de la mobilitat als polígons suposen un primer pas per definir noves polítiques socials des de la planificació del territori i els transports.

La falta d'una xarxa de transport públic adient per arribar als centres de treball i d'activitat econòmica és una inquietud perfectament lògica, ja que realment hi ha una

important manca en aquest sentit. És especialment greu el cas de les zones més allunyades dels principals nuclis urbans.

Finalment, cal vetllar perquè els polígons de nova construcció es planifiquin integrant, des de la seva concepció inicial, les necessitats d'accessibilitat i preveient la inclusió dels modes de transport que permetin un accés sostenible, segur i universal, com es fa amb altres serveis bàsics per a l'activitat econòmica (subministrament d'aigua o electricitat, clavegueram, etc.).

L'objectiu que es pretenia assolir amb aquest estudi és ajudar a transformar, des de l'anàlisi i el coneixement de la situació dels grans centres de concentració d'activitat laboral, l'actual model de mobilitat a favor d'un de més eficient, segur, saludable i rendible. És a dir, més sostenible.

Cal repensar els models territorials i urbanístics davant de nous criteris que afavoreixin la implantació de pautes de mobilitat més sostenibles per minimitzar els impactes de la mobilitat. La incorporació de nous conceptes de planificació integrada i sostenible ha de donar lloc a sistemes de regulació més equilibrada, que garanteixin una convivència pacífica entre persones i vehicles motoritzats, i que reparteixin l'espai públic de manera equitativa. Cada mode de transport ha de ser integrat en una estratègia de xarxa que tingui en compte la intermodalitat i la continuïtat dels itineraris, sense que hi hagi un mitjà hegemònic —l'automòbil— que condemni la resta a un paper secundari.

Analitzar la mobilitat i les possibilitats de canvi de model permet obtenir el coneixement adient per actuar de manera solvent i d'acord amb uns determinats principis i valors estratègics.

En la definició i concreció d'aquest nou escenari, els plans de mobilitat o els estudis d'avaluació de la mobilitat generada són eines de suport idònies, ja que són el resultat d'un procés d'anàlisi, reflexió i actuació imprescindible per buscar l'equilibri entre les necessitats individuals i col·lectives, i el funcionament sistèmic dels centres d'activitat productiva i econòmica.

7. Bibliografia

ASENSIO, Javier. "Transport Mode Choice by Commuters to Barcelona's CBD". *Urban Studies*, vol. 39, núm. 10 (2002), pàg. 1881-1895.

ATM. *Els comptes del transport de viatgers a la Regió metropolitana de Barcelona*. Barcelona: Autoritat del Transport Metropolità, 2000.

ATM. *Enquesta de mobilitat en dia feiner 2011. La mobilitat a la Regió metropolitana de Barcelona*. Barcelona: Autoritat del Transport Metropolità, 2012.

BOSCH, Júlia; CAPEL, Laura; FERRARI, Gissel. "Valoració de les propostes per millorar l'accessibilitat a tres polígons industrials de la Regió metropolitana de Barcelona amb transport públic col·lectiu". Barcelona: Institut d'Estudis Territorials, 2006, pàg. 246-265.

CASTAÑER, Margarida; FERRAN, Antoni. "Instruments per a la planificació, el disseny i la gestió de les noves àrees d'activitat econòmica". *Papers*, núm. 45, pàg. 49-56.

CCOO DE CATALUNYA. *Transport col·lectiu d'empresa als polígons de la Zona Franca i Pratenc. Seminari de treball organitzat per CCOO de Catalunya, 25 de febrer de 2011*. Barcelona: CCOO de Catalunya, 2011.

— *L'accés sostenible als centres d'activitat laboral. Guia metodològica de suport a l'acció sindical*. Barcelona: CTESC, 2007.

— *L'accés sostenible al lloc de treball. Experiències i bones pràctiques per a una mobilitat més eficient, segura, econòmica i no exclouent dels treballadors i treballadores*. Barcelona: CCOO de Catalunya, 2008.

CCOO DEL BAIX LLOBREGAT. *Estudi sobre l'accés de les persones als centres de treball del Baix Llobregat en transport col·lectiu*. Cornellà del Llobregat: CCOO de Catalunya, 2001.

CEBOLLADA, Àngel. "Aproximación a los procesos de exclusión social a partir de la relación entre el territorio y la movilidad cotidiana". *Documents d'Anàlisi Geogràfica*, núm. 48 (2006), pàg. 105-121.

— "L'accessibilitat als polígons industrials: una assignatura pendent". A: *Polígons d'activitat econòmica: tendències de localització i accessibilitat*. Barcelona: IERMB, 2007. (Papers: Regió metropolitana de Barcelona; 45), pàg. 39-47.

CEBOLLADA, Àngel; AVELLANEDA, Pau. "Costes sociales y temporales de la movilidad de los polígonos industriales. El caso de la región metropolitana de Barcelona". *Finisterra - Revista Portuguesa de Geografia*, XLII, 84 (2007), pàg. 67-85.

CEBOLLADA, Àngel; MIRALLES-GUASCH, Carme. “La estructura social de la movilidad. El caso de los polígonos industriales”. *Anales de Geografía*, vol. 28, núm. 2 (2008), pàg. 63-83.

— “La movilidad en la Región metropolitana de Barcelona: entre los nuevos retos y las viejas prácticas”. *Finisterra - Revista Portuguesa de Geografia*, XLV, 90 (2010), pàg. 33-47.

— “Modelo urbano, movilidad y exclusión social”. A: MANERO, Fernando; PASCUAL, Henar (coord.). *Innovación tecnológica, servicios a las empresas y desarrollo territorial*. Valladolid: Universidad de Valladolid, 2005, pàg. 197-210.

CEBOLLADA, Àngel; MIRALLES-GUASCH, Carme; SOLÉ, Gemma. “Propuestas de mejora de la accesibilidad de los polígonos industriales de Cataluña”. A: *X Coloquio Ibérico de Geografía*. Évora: AGE-AGP, 2005.

CONSORCI DE LA ZONA FRANCA DE BARCELONA. *Planificació d'un accés sostenible a les empreses del Polígon Industrial de la Zona Franca*. Barcelona: CZF, 2003.

ESPLUGA, Josep; CEBOLLADA, Àngel; MIRALLES-GUASCH, Carme. “Percepciones de la movilidad y participación ciudadana en la región metropolitana de Barcelona”. *Ciudad y Territorio. Estudios Territoriales*, XL, 157 (2008), pàg. 499-510.

ESPLUGA, Josep [et al.]. *Atur juvenil, exclusió social i salut: recerques, experiències i accions institucionals a Espanya*. Bellaterra: Universitat Autònoma de Barcelona, 2004.

ESTEBAN, Juli. “Els espais d'activitats econòmiques en el planejament territorial”. *Papers*, núm. 45 (2007), pàg. 49-56.

FERRI, Manuel. “La mobilitat és un dels problemes més importants del país”. A: *Mobilitat, transport públic i treball*. Barcelona: CCOO de Catalunya, 2001. (*Quaderns de l'Escola*; 4), pàg. 73-80.

GENERALITAT DE CATALUNYA. *Enquesta de la mobilitat quotidiana 2006*. Barcelona: Departament de Política Territorial i Obres Públiques, 2007.

IDAE. *Guía práctica para la elaboración e implantación de planes de transporte al centro de trabajo*. Madrid: IDAE, 2006.

IERMB. *Anàlisi de l'oferta i la demanda de polígons d'activitat industrial i terciària a Catalunya*. Barcelona: Departament de Política Territorial i Obres Públiques, 2006.

— *Encuesta de movilidad cotidiana 2006*. Barcelona: Institut d'Estudis Regionals i Metropolitans de Barcelona, 2007.

ISTAS. *Glosario de movilidad sostenible*. Barcelona: ISTAS, 2009.

LÓPEZ, Joan. “La mobilitat de les persones a la Regió metropolitana de Barcelona”. *Papers*, núm. 38 (2003), pàg. 9-27.

MIRALLES-GUASCH, Carme (dir.). *Percepcions, experiències i expectatives ciutadanes sobre la mobilitat a Torrelles de Llobregat*. Cerdanyola del Vallès: UAB, 2002. [No publicat].

MIRALLES-GUASCH, Carme; DONAT, Carles. “Anàlisi de l’oferta i la demanda de polígons d’activitat a Catalunya”. *Papers. Regió Metropolitana de Barcelona*, núm. 45 (2007), pàg. 8-36.

MONCADA, Salvador. “Transport i salut laboral”. A: *Mobilitat, transport públic i treball*. Barcelona: CCOO de Catalunya, 2001. (Quaderns de l’Escola; 4), pàg. 111-116.

MORA BONGERA, Fernando. *Nuevas formas de gestión de las áreas empresariales*. Madrid: CEPE, 2007. (Colección Temática Áreas Empresariales; 1).

NAREDO, José Manuel; SÁNCHEZ, Luis. “Las cuentas del automóvil desde el punto de vista del usuario”. *Economía y Sociedad*, núm. 6, pàg. 39-52.

PACTE INDUSTRIAL DE LA REGIÓ METROPOLITANA DE BARCELONA. “Guia per a l’elaboració de plans de mobilitat als polígons industrials”. Barcelona: Beta Editorial, 2007. (Quaderns del Pacte Industrial; 5).

— *Pla de mobilitat dels polígons industrials de Polinyà i Palau-solità i Plegamans*. Barcelona, 2005.

— *Pla de mobilitat dels polígons Gran Via Sud - Pedrosa de l’Hospitalet de Llobregat*. Barcelona, 2005.

— *Proposta de serveis per accedir als polígons industrials de la RMB. Pla de serveis: polígons Polinyà i Palau-solità i Plegamans*. Barcelona, 2005.

— “Transport públic i treball. Disponibilitat de transport públic col·lectiu interurbà als polígons industrials de la Regió metropolitana de Barcelona”. Barcelona: Beta Editorial, 2003. (Quaderns del Pacte Industrial; 1).

PRAT, Jordi. “Les propostes per al transport públic de viatgers: el Pla director d’infraestructures de transport públic col·lectiu 2001-2010 (PDI)”. *Papers*, núm. 38 (2003), pàg. 87-97.

PTP. *Atlas del transport públic*. Barcelona: PTP, 2004.

RACC. *Anàlisi de la demanda de transport públic a polígons industrials*, 2004.

ROBUSTÉ, Francesc [et al.]. *Guia per a l’elaboració de plans de mobilitat als polígons industrials*. Barcelona: PIRMB i Generalitat de Catalunya, 2007.

amb la col·laboració de:

**Diputació
Barcelona**

