

Una política ferroviària per a Catalunya

Jordi Julià

Una nova política d'infraestructures

Una nova política d'infraestructures de transport per a Catalunya hauria de ser coherent amb tres reptes importants de política territorial:

- La posició de Catalunya en un món globalitzat. Això afecta fonamentalment el transport aeri, el marítim i les telecomunicacions.
- La consolidació de l'EUORREGIÓ [49], l'espai de major dimensió econòmica i territorial que Catalunya necessita per a guanyar massa crítica. Això afecta bàsicament les xarxes de carreteres i ferrocarrils.
- La voluntat de preservació del territori i del medi ambient, optant per un model de creixement concentrat en nodes i equilibrat en el territori.

A partir de la necessitat de resoldre problemes que actualment ja tenim plantejats, com el de la mobilitat de l'àrea metropolitana de Barcelona i la congestió de les infraestructures al llarg del corredor mediterrani, cal pensar a utilitzar la possibilitat que la creació d'infraestructures ens ofereix per fer un salt d'escala que uneixi les principals ciutats de Catalunya a fi que treballin en xarxa dins del corredor mediterrani i per fer que aquest conjunt esdevingui el centre d'un espai europeu transpirenenc. Una idea bàsica consisteix a ampliar el CORREDOR MEDITERRANI [63] fins a la Catalunya interior, construint un nou eix transversal de carretera i ferrocarril que descongestioni l'eix costaner i ajudi a crear un nou espai de desenvolupament de qualitat en les planes interiors. Una segona idea consisteix a potenciar un nou corredor que creui els Pirineus, fonamental per al desenvolupament de l'Euroregió i per a aconseguir un espai de major dimensió territorial i econòmica.

En el món de l'economia globalitzada són decisius els aeroports, els ports i les telecomunicacions, que són les infraestructures que ens permeten relacionar-nos amb tot el globus. La nostra posició relativa en l'economia mundial dependrà de la qualitat i de la rapidesa de la implantació d'aquestes infraestructures, ja que estem en competència amb altres territoris que també en disposen. El nostre sistema aeroportuari serà important si pot oferir vols a moltes destinacions diferents d'arreu del món, i això només s'aconsegueix sent node operatiu de companyies aèries a les quals hem de poder oferir plataformes aeroportuàries de primera qualitat. L'AEROPORT DE BARCELONA [7] pot arribar a ser un dels *hubs* del sud d'Europa si aconseguix les inversions i la llibertat de gestió que necessita. Alhora, cal que totes les ciutats del territori estiguin connectades de la manera més ràpida possible i eficient amb aquestes infraestructures singulars, i d'aquí ve l'interès que a l'aeroport arribin tant els trens de rodalies com els d'alta velocitat.

Aquella gran mar Mediterrània que era el centre d'una civilització ara només és un petit mar interior, però justament situat en la principal ruta de circumnavegació del globus terrestre gràcies al canal de Suez. El nostre sistema portuari pot ser una de les principals portes d'Europa a aquesta ruta si podem dotar els ports de Barcelona i de Tarragona dels espais logístics que necessiten i amb connexions ràpides cap a Europa.

El model ferroviari espanyol

L'esquema ferroviari del *Plan de Infraestructuras 2000-2007* del Ministeri de Foment del Partit Popular presentava tres característiques altament discutibles:

- Era absolutament radial i centrat en Madrid, fins a l'extrem que havia desaparegut l'eix de l'Ebre i deixava coix el corredor mediterrani en el tram Tarragona-Castelló i fins al punt que tampoc no plantejava la unió d'aquest eix amb la xarxa andalusa.
- No abordava la problemàtica del transport de mercaderies, ja que no s'explicava quines línies noves podrien suportar tràfics de mercaderies.
- Oblidava les inversions en rodalies, de manera que el servei, víctima de l'èxit, s'ha anat degradant.

Aleshores, cal demanar al nou Govern espanyol:

- Trencar l'esquema radial amb una xarxa d'alta velocitat (350 km/h, ample internacional) exclusiva per a trens de viatgers, tant en el corredor de l'Ebre (Madrid i País Basc) com en el corredor mediterrani i en les connexions amb Portugal.
- Projectar una nova xarxa de línies de mercaderies, d'ample internacional, que no pot coincidir, a llarg termini, ni amb les línies de rodalies (ample ibèric) ni amb les d'alta velocitat. Aquesta xarxa pot aprofitar les línies actuals que quedin lliures, a les quals es canviarà l'ample, però caldrà construir-ne de noves, que poden ser per a tràfic mixt.
- Tornar a invertir en rodalies, tant en reposició, qualitat i seguretat, com en nova infraestructura. En concret, cal un pla de rodalies per a l'àrea metropolitana de Barcelona.

La xarxa ferroviària actual i en construcció a Catalunya

La xarxa ferroviària de Catalunya ha de donar resposta a tres tipus de serveis molt diferents i cada un requereix una xarxa especialitzada:

- La **xarxa de rodalies**, composta pels actuals serveis de RODALIES BARCELONA DE RENFE [62] i les línies de FERROCARRILS DE LA GENERALITAT DE CATALUNYA (FGC) AL VALLÈS I AL BAIX LLOBREGAT [65]. Caldrà millorar aquests serveis, especialment pel que fa als extrems (Manresa, Igualada, Vic), i mirar d'estendre'ls cap a Tarragona i Girona i de crear un nou nucli a les terres de Lleida.
- La **xarxa d'ALTA VELOCITAT** [51-56] actualment en construcció, Lleida-Tarragona-Barcelona-Girona-França, i la que encara cal reivindicar de Tarragona-València.
- La **xarxa de mercaderies**, que pot aprofitar la resta de línies existents i, en una primera fase, algunes línies de rodalies i part de la nova xarxa d'ample internacional

Amb la posada en servei de l'alta velocitat, esperem que d'aquí a pocs anys s'alliberin de serveis de llarg recorregut la major part de les línies actuals, de manera que es podran establir nuclis de serveis de rodalies i regionals al voltant també de Tarragona, Girona i Lleida, a més de Barcelona:

- Tarragona: Serveis d'alta intensitat en l'eix Valls, Reus, Tarragona, Sant Vicenç de Calders. Extensions cap a Montblanc, Móra d'Ebre i Amposta.
- Lleida: Hi ha la possibilitat d'establir dues línies d'intensitat mitjana: Cervera-Lleida-Monzón i Balaguer-Lleida-les Borges Blanques.
- Girona: Figueres-Girona-Blanes-Lloret.

El sistema ferroviari de la Regió Metropolitana de Barcelona

El sistema ferroviari metropolità o metro regional està format per les xarxes dels dos operadors actualment existents: Rodalies Renfe i FGC.

La xarxa de Rodalies Renfe de Barcelona es compondrà de sis línies d'alta intensitat que travessaran la regió metropolitana. En concret hi haurà les quatre línies actuals que aniran per dins de la ciutat de Barcelona i que faran servir els dos túnels ja existents i dues noves línies per fora (la transversal pel Vallès i l'orbital). Els extrems de les línies d'alta intensitat seran Lloret, Sant Vicenç de Calders, Sant Celoni, Manresa i Vic, però també hi haurà extensions de caire regional cap a Tarragona, Girona, Calaf/Cervera i Ripoll/Puigcerdà.

A diferència de Renfe, les dues línies de FGC (Baix Llobregat, amb final a plaça d'Espanya, i Vallès, amb final a plaça Catalunya) no travessen la ciutat de Barcelona i això els resta potencial. Proposem la implantació d'un nou esquema ferroviari que faci passar tant la línia del Vallès com la del Baix Llobregat i crear dues noves línies de metro exprés dins del continu urbà de Barcelona que donin servei als nous corredors del Vallès, el Barcelonès Nord, el Maresme i Baix Llobregat.

En aquest sistema ferroviari hi haurà quatre nodes d'intercanvi principals on es creuaran nombroses línies de ferrocarril i també de metro: Sants, Sagrera, Diagonal/Passeig de Gràcia/Provença i Glòries.

Noves línies per a la Catalunya interior

Ara bé, a mitjà o llarg termini caldrà un nou *by-pass* ferroviari de la Regió Metropolitana i la seva connexió als ports de Tarragona i Barcelona. Aquest *by-pass* es podria aconseguir mitjançant la construcció d'una nova xarxa ferroviària catalana mixta mercaderies-viatgers que passés per l'interior de Catalunya, amb els objectius següents:

- Crear la xarxa ferroviària de mercaderies en el context de la millora de les relacions ferroviàries entre la península Ibèrica i Europa i de la potenciació dels ports de Tarragona i Barcelona.
- Articular entre si les ciutats de la Catalunya interior (Lleida-Igualada-Manresa-Vic-Olot) amb les de l'eix costaner Tarragona-Barcelona-Girona.

Aquestes noves línies podran suportar serveis de mercaderies (80 a 160 km/h) i serveis de viatgers (a 200-250 km/h).

Aquest esquema ferroviari, en el marc d'un autèntic espai ferroviari europeu integrat i liberalitzat, hauria de permetre assolir increments significatius en la quota de mercat del transport de mercaderies, contribuint així a la reducció dels costos socials i ambientals que genera l'alta participació de la carretera en el transport de mercaderies.

Juliol de 2004