OS PROBLEMAS DE CIRCULACIÓN NO MORRAZO

Os problemas de circulación no Morrazo están presentes todo o ano debido a un uso excesivo do coche, provocado polo déficit de servicios e equipamentos de todo tipo que nos fai depender excesivamente das cidades próximas.

Como padecemos de graves deficiencias estructurais tales como, unha feble implantación e organización do transporte público colectivo, unha caótica planificación vial dos núcleos urbanos, unha obsoleta e mal conservada rede de estradas comarcais, unido a unha elevada densidade e dispersión da poboación, os resultados son unha circulación pouco fluída, falla de espacios para aparcamentos, dificultades de mobilidade para peóns e ciclistas,... todo elo acentuado nos meses do verán.

Presentar a Vía de Alta Capacidade como a solución a todos estes problemas é un xogo de malabares. Por unha parte porque se trata dun vial de penetración que vai multiplicar o número de vehículos que se despracen aos espacios costeiros, unha espiral que producirá novas e maiores saturacións. Por outro lado, non solucionará os problemas de comunicación entre os concellos e contribuirá a que os movementos da poboación se vexan prexudicados ao cortar camiños, separar núcleos de casas,...

Está comprobado que construír novas e faraónicas infraestructuras non só non remata co problema senón que o agrava. Informes de prestixio en todo o mundo como o de Buchanan en Francia (1985), de Sir Jhon Houghton en Inglaterra (1994), ou do Worlwatch Institut de Washington (1994) avalan a afirmación: "Quen sementa estradas, recolle atascos".
Quedou ben demostrado nas comarcas veciñas:

La Voz de Galicia Arousa, Martes, 14 de Agosto de 2001

Las carreteras de O Salnés sufrieron una nueva jornada de colapso
O Grove volvió a vivir ayer una nueva jornada de colapso de todas las vías de acceso e incluso del casco urbano. Tanto el centro como el entorno de la isla de A Toxa se han convertido, desde principios de agosto, en un flujo lento y permante de coches. Basta decir que había colas en la vía rápida y que los accesos de O Grove volvieron a estar colapsados para hacerse una composición de lugar.

(((((
Faro de Vigo. Martes, 14 de agosto de 2001

Colas de siete kilómetros para entrar en Baiona

La masiva afluencia de visitantes a la villa pontevedresa de Baiona es notoria en esta primera quincena de agosto. Cada hora se registra la llegada de más de tres mil vehículos al centro urbano y su transito se ralentiza sobremanera. La prueba de la lentitud con que rueda el tráfico quedó patente ayer: la colas para entrar en Baiona alcanzaron los siete kilómetros de largo.

(((((
Diario de Arousa. Jueves, 16 de agosto de 2001

Los accesos a la ciudad, colapsados por el tráfico en las horas punta.

Los accesos a Sanxenxo estuvieron ayer colapsados en las horas punta del día. Las retenciones se concentraron en todas carreteras interiores pero también en la vía rápida, donde la caravana llegó a alcanzar los diecisiete kilómetros de longuitud.

El núcleo urbano de Sanxenxo estuvo también colapsado, registrandose importantes atascos.

¿AÍNDA HABERÁ ALGUÉN QUE NOS DIGA

 QUE A VÍA RÁPIDA VAI REMATAR COS ATASCOS?

¿Virá o progreso pola vía rápida?

Outro dos argumentos que se airean para xustificar a necesidade da vía rápida, é que resulta imprescindible para o despegue económico, o emprego e a riqueza da comarca.

Se isto fora certo, poderiase comprobar nas comarcas que xa teñen vías rápidas dende hai anos. Vexamos algúns datos:

· Valor engadido bruto. (Creación de riqueza)*

	Comarca
	1995
	1997
	Diferencia 97-95
	Tasa de variación

	O MORRAZO
	13.013
	17.270
	4.257
	32,71 %

	O SALNÉS
	18.234
	22.110
	3.876
	21,26 %

	A BARBANZA
	14.023
	16.142
	2.119
	15.11 %

· Ingresos.*

	Comarca
	1995
	1997
	Diferencia 97-95
	Tasa de variación

	O MORRAZO
	51.708
	69.988
	18.280
	35,35 %

	O SALNÉS
	94.798
	120.106
	25.307
	26,70 %

	A BARBANZA
	66.480
	85.135
	18.656
	28,06 %

(*) Datos do informe “La perspectiva comarcal”, do “Directorio Ardán”, publicado polo Consorcio da Zona Franca de Vigo (1999).

· Ocupación laboral. (1996)**

	Comarca
	Concello
	Ocupados
	Parados
	Tasa de paro sobre poboación activa

	O MORRAZO
	CANGAS
	6.379
	2.468
	25,05 %

	
	BUEU
	3.381
	910
	

	
	MOAÑA
	4.864
	1.657
	

	O SALNÉS
	O GROVE
	3.712
	1.569
	27,27 %

	
	SANXENXO
	4.832
	1.516
	

	
	CAMBADOS
	4.009
	1.329
	

	A BARBANZA
	A POBRA
	2.703
	993
	24,14 %

	
	RIBEIRA
	7.624
	2.261
	

	
	BOIRO
	5.970
	1.742
	

· Rendemento medio declarado. (2000)**

	Comarca
	Concello
	Rendemento medio (ptas.)
	Rendemento medio comarca (ptas.)

	O MORRAZO
	CANGAS
	1.977.749
	1.942.739

	
	BUEU
	2.040.100
	

	
	MOAÑA
	1.810.368
	

	O SALNÉS
	O GROVE
	1.737.475
	1.737.122

	
	SANXENXO
	1.839.678
	

	
	CAMBADOS
	1.634.213
	

	A BARBANZA
	A POBRA
	1.794.661
	1.738.736

	
	RIBEIRA
	1.734.827
	

	
	BOIRO
	1.686.721
	

· Creación de empresas. (2000)**

	Comarca
	Nº total
	Altas
	Baixas
	Tasa de variación

	O MORRAZO
	3.151
	463
	335
	+ 4,0 %

	O SALNÉS
	5.514
	803
	575
	+ 4,0 %

	A BARBANZA
	2.794
	371
	317
	+ 1,9 %

(**) Datos do Instituto Galego de Estatística.

Polo que se comproba, a vía rápida non significou relanzamento económico en outras comarcas.

¡A realidade é teimuda e parece non entender as promesas dos políticos!

Comprobado que non resolve ningún dos problemas que aparentemente provocan a súa construcción,... ¿será que é imprescindible para presumir de modernidade, e como algún inepto di, “deixar de vivir nas cavernas”?

Vexamos pois, cales son as directrices que se están a marcar para o futuro das comunicacións.

DIRECTIVAS EUROPEAS E DOCUMENTOS POLO DESENVOLVEMENTO SOSTIBLE, ASINADOS POR TÓDOLOS PAÍSES DEMOCRÁTICOS.
Citamos algúns:

Carta de Aalborg (1994):

“É indispensable reducir a mobilidade forzada e deixar de fomentar o uso innecesario de vehículos motorizados. Daremos preferencia aos medios de transporte respectuosos co medio ambiente.”

Carta de Lisboa (1996) (Subscrita por 1.000 autoridades locais e rexionais de toda Europa):

“A estabilidade social e a equidade deben basearse nunha economía sostible que estea baseada na capacidade da natureza. A planificación do desenvolvemento sostible debe integrar os aspectos medioambientais nos aspectos sociais e económicos.”
Declaración de Hannover dos líderes municipais no limiar do século XXI (2000) (Subscrita por la Federación Española de Municipios e Provincias–FEMP):

“Moitas das causas da situación de deterioro medioambiental teñen a súa orixe na contaminación do aire, o ruído e a conxestión do tráfico.”

AXENDA 21 LOCAL (Subscrita polo Goberno Español)

“Deberemos desenvolver e promover sistemas de transporte económicos, máis eficientes, menos contaminantes e máis seguros, en particular sistemas de transporte colectivo integrado rural e urbano, así como redes de camiños ecoloxicamente racionais.”

PROXECTO GALICIA 2010

Galicia 2010 é unha análise realista da orientación económica e social de Galicia nos vindeiros anos, feito por persoas coñecedoras da realidade actual e das súas tendencias, dos problemas e das súas solucións, do que é posible e do que é conveniente. Tratase de facer algo útil, achegar ideas e propostas que nos permitan ter unha percepción máis clara sobre o noso inmediato futuro. Participaron máis de 160 persoas e foi promovido por Banco Pastor, Caixa Galicia e Caixanova. Do relatorio dedicado ao Medio Ambiente, entresacamos estes parágrafos:

“As infraestructuras viarias constitúen un armazón de feridas e cicatrices no territorio, a súa construcción da lugar a problemas, dende a diminución das comunicacións a nivel local, tanto para persoas coma para animais, á erosión en montes e vertido de escombros en ríos e canles.

A agresión física derivada da construcción desas grandes infraestructuras, erosión e perda de masas forestais, é un impacto nada desexable. O transporte deberá medrar de forma que a incidencia ambiental sexa a menor posible e asumida de forma consensuada pola sociedade galega.

Deberase ser restrictivo na autorización de novas autovías, e si, parece preciso envorcarse na mellora das vías comarcais que fagan máis segura a mobilidade no ámbito rural e sexan un índice da súa calidade de vida. O transporte de viaxeiros por autobús nestes contornos terá que ser unha alternativa segura, flexible e de calidade.”

Á VISTA DESTES DOCUMENTOS, XURDEN GRANDES INTERROGANTES:

¿QUENES SON OS QUE AÍNDA NON SE ENTERARON

DO QUE É MODERNO HOXE EN DÍA?

¿QUE DIRECTRICES GUÍAN A POLÍTICA DE INFRAESTRUCTURAS

DA CONSELLERÍA DE OBRAS PÚBLICAS DA XUNTA DE GALICIA?
· Tódolos estudios apuntan cara unha solución:

A modificación dos modos de transporte.

	
	[image: image1.png]oda Yoy e Galicia

	[image: image2.png]

	[image: image3.png]

	 Martes, 13 de Noviembre de 2001
	

	[image: image4.png]

	VIGO

	Las autopistas estarán colapsadas en el 2008

y se potenciará el cabotaje

	
El escenario del transporte de mercancías va a sufrir importantes modificaciones en pocos años. Los estudios de proyecciones de la Unión Europea indican que a partir del 2008 las autopistas van a estar colapsadas por lo que el transporte de mercancías por camiones va a encarecerse y ralentizarse.
Para paliar esta situación Europa quiere potenciar el uso del ferrocarril, un sistema que no contamina, y la navegación de cabotaje. En este sentido Vigo goza de una situación privilegiada. Mientras que por tierra la ciudad está en la periferia, por mar Vigo se encuentra en la zona de paso de los buques que vienen de América y del Norte de Europa. Como la tendencia de las navieras es hacer barcos cada vez mayores para obtener mayor rentabilidad en los portes, Vigo puede erigirse en un puerto de llegada de estos grandes mercantes que a su vez trasbordarían la mercancía a buques de menor tonelaje que distribuirían los productos hacia otros puertos del Norte de la Península, como Bilbao o Santander y hacia Portugal y el Sur.

¿Non se dan de conta que inaugurarían unha obra cando sería inútil,

e estarían en vixencia outras políticas de transporte?

PAGE
1

