

STUDIU ȘI REALIZAREA PLANULUI DE TRANSPORT URBAN SUSTENABIL LA NIVELUL MUNICIPIULUI ORADEA

În cadrul *proiectului SEE/B/0004/3.1/X*
"TRANSPORT PUBLIC URBAN ATRACTIV
PENTRU ORASE ACCESIBILE" acronim ATTAC,
PROGRAMUL DE COOPERARE
TRANSNAȚIONALĂ SUD ESTUL EUROPEI 2007-
2013

FAZA 3: ELABORAREA PLANULUI

BENEFICIAR: SC OTL SA
CONTRACT: nr. 12044/2012

NOIEMBRIE 2013

CONTRACT: nr. 12044/2012 - „Studiu și realizarea planului de transport urban sustenabil la nivelul Municipiului Oradea”

BENEFICIAR: SC OTL SA

FOAIE DE SEMNĂTURI

ELABORATORI: SC Institutul de Cercetări în Transporturi - INCERTRANS SA

SC INCERTRANS SA

DIRECTOR TEHNIC CDI:

ing. Gheorghe DINU

RESPONSABILI CONTRACT:

ing. Luigino SZECSY

conf.dr.ing. Florian GHIONEA

Cuprins:

Cap. 7 - Acord cu privire la responsabilitățile clare și alocarea finanțării

7.1 Alocarea responsabilităților și resurselor.....	4
7.2 Pregătirea unui plan de acțiuni și a unui buget.....	40

Cap. 8 - Conceperea monitorizării și evaluării în cadrul planului

8.1 Organizarea monitorizării și evaluării.....	61
8.2 Instrumente de monitorizare și evaluare.....	71
8.3 Elemente de logistica colectării datelor.....	76
8.4 Tehnici de evaluare.....	89

Anexe

Anexa 30 – Sondaj personal SC OTL SA

Anexa 31 – Eficacitatea setului final de măsuri (doar în format electronic)

Anexa 32 – Calculul mediei și deviației pentru repartiția Gauss (doar în format electronic)

Cap.7 - Acord cu privire la responsabilitățile clare și alocarea finanțării

7.1 Alocarea responsabilităților și resurselor

Înainte de a intra în fondul problematicii ETAPEI a 3-a – de fapt a procedurii de materializare a SUMP¹ – este necesară o “rearanjare” a elementelor care au alcătuit tabloul general elaborat în conformitate cu prevederile Ghidului - *Guidelines – developing and implementing a sustainable urban mobility plan/Linii directoare pentru dezvoltarea și implementarea unor planuri de mobilitate urbană durabilă* și a caietului de sarcini aferent prezentului proiect:

- ETAPA 1- a a prezentat în parte descriptiv, în parte matematic, situația (socială, demografică, economică și geografică) a componentei **mobilitate urbană** asociată Municipiului Oradea: A FOST O ETAPĂ DE DIAGNOSTICARE
- ETAPA a 2- a a prezentat din punct de vedere tehnic și din punct de vedere financiar, care sunt pachetele de măsuri recomandate pentru a trece mobilitatea sustenabilă – în Municipiul Oradea – de la dezvoltare cantitativă, la dezvoltare calitativă, în scopul modificării atitudinii publicului consumator de prestație de transport, dar și comportamentul planificatorilor din instituțiile administrative ale orașului²: A FOST O ETAPĂ DE IDENTIFICARE A TERAPIEI (implementarea reprezintă de fapt aplicarea terapiei).

Evident, aproape întotdeauna, orice “pacient” posedă un bagaj de INFORMATII³ superior oricărui terapist, astfel că Primăria prin reprezentanții ei abilitați, respectiv SC OTL SA (prin negociere directă – a se vedea Anexa 25), au concluzionat că din cele 95 de măsuri vizate, dar numai 75 de măsuri propuse atenției:

- doar 12 pot fi preluate în responsabilitate de către Primăria Oradea, respectiv
- doar 24 pot fi preluate în responsabilitate de SC OTL SA.

¹ Adică a planului propriu-zis, nu a implementării.

² De la planificarea de nișă, la planificarea integrată și pe dimensiunea spațială și pe dimensiunea temporală.

³ De informații, nu de cunoștințe.

Principala explicație a acestei reduceri drastice a numărului de măsuri se regăsește în efectele secundare nedorite pe care le pot avea unele din ele asupra resurselor financiare, umane sau logistice ale municipiului în vederea implementării SUMP.

Ceea ce urmează, ETAPA a 3-a, necesită inițial:

- Un pachet final de măsuri, cu specificarea responsabilului – prezentul material
- Un plan de acțiune însoțit de o estimare bugetară
adică punctul 3.3.1 pagina 13 din caietul de sarcini
- Un plan de monitorizare a implementării
- Un plan de lucru însoțit de un orar - necesare echipei locale care va implementa SUMP
adică punctul 3.3.2 pagina 13 din caietul de sarcini

Înainte de remiterea SUMP către FACTORII POLITICI care conduc municipiul: Primar și Consiliul Local Oradea.

Anticipând ansamblul menționat mai sus în contextul cadrului creat de toate activitățile esențiale derulate de la zero la momentul prezent este de subliniat că INCERTRANS a adoptat o conduită adecvată care se bazează pe opiniile rezultate de pe 2 trepte ierarhice:

- una reprezentată de comisia numită de viceprimar și alcătuită din directorul ZMO și directorul economic al Primăriei și care a remis INCERTRANS un act care reprezintă punctul de vedere oficial al acționarului majoritar al SC OTL SA;
- cealaltă reprezentată de colectivul SC OTL SA și care și-a dat acceptul pe diagrama în care au fost prevăzute cele 95 de măsuri avansate în prima fază din care au fost selectate cele considerate sustenabile și adecvate intereselor cetățenilor din perspectiva operatorului de transport public urban de călători (de menționat că în această diagramă măsura I.19 nu a fost

considerată inacceptabilă pe motiv de inaplicabilitate, iar măsura I.21 a fost de asemenea acceptată).

În acest context, INCERTRANS, deși și-a dirijat eforturile în explicitarea listei combinate a măsurilor acceptate de cele 2 trepte ierarhice, ține să sublinieze că unele dintre măsurile rămase în afara listei finale ar avea un impact semnificativ în trecerea de la dezvoltarea inițială la dezvoltarea mobilității pe baza unui plan de sustenabilitate. Exemple:

- Măsura I-9 = *crearea condițiilor legale și derularea unor acțiuni de popularizare referitoare la sistemele de utilizare a autoturismelor proprietate personală: car-sharing și car-pooling*
- Măsura I-14 = *trecerea de facto (planificare și fonduri) a unor străzi la categorii superioare - eventual cu sensuri unice în tandem - pentru creșterea "frontului" de lucru pentru traficul general*
- Măsura I-20 = *dezvoltarea unui centru utilat cu un sistem de management al traficului general în oraș*

etc.

INAINTE DE A TRECE LA PRECIZAREA MĂSURILOR SUNT DE FĂCUT CÂTEVA MENȚIUNI ASUPRA AȘTEPTĂRILOR PE CARE TREBUIE SĂ LE AIBĂ BENEFICIARUL PREZENTULUI PROIECT DE LA FAZA A 3-A A SUMP:

- Pentru cvasi-totalitatea realizărilor constructive sau organizatorice – de mare anvergură – transferul de la IDEE la MATERIALIZARE se face printr-o serie de acte fizice, intelectuale și chiar morale, aflate într-o succesiune omoloagă seriei prezentată mai jos⁴:
 - Studiu de fezabilitate
 - Planul strategic sau planurile tactice ale inițiatorilor
 - Studii de fezabilitate:

⁴ Și nu este obligatorie pentru orice "întreprindere" coexistența întregii game de acte (scriptice).

- în cadrul cărora pot fi inserate – în funcție de necesități – studii de încadrare arhitectonică, studii de trafic, studii de cadastru, proiecte de utilități, etc.

- respectiv în cadrul cărora pot fi întreprinse teste, încercări și simulări.

- Analiza de mediu concurențial
- Studii de marketing
- Planul activităților
- Proiectul tehnologic
- Studiul de conjunctură economică
- Planul financiar sau comercial
- Studiul de impact (demografic, social, de mediu, etc.)
- Planul operațional
- Proiectul de execuție
- Planul de monitorizare
- Planul managementului calității
- Desfășurătorul dirigenției de șantier
- Graficul Gantt al sarcinilor
- Etc.

toate desfășurate în paralel:

- ✓ cu negocierile de constituire a consorțiilor, de identificare a surselor, de deschidere a liniilor de finanțare, de distribuire a sarcinilor, de obținere a avizelor și a aprobărilor de la diferite foruri de specialitate,
- ✓ (sau de la caz la caz) cu desfășurarea de operațiuni de scoatere la licitare a unor lucrări sau proiecte, de subcontractare, de angajare în domeniile unde personalul este deficitar, etc.

- Aflat în vârful seriei prezentate de mai sus, întregul material de față este un PLAN⁵ DE DEZVOLTARE – adică o lucrare unitară a cărei structură trebuie să cuprindă IDEILE necesare – neapărat fezabile și oportune – de îmbunătățire a mobilității, transpunerea în practică a ideilor urmând să se facă prin instrumentele de realizare care nu sunt parte a unui SUMP, deoarece nici una dintre activitățile de elaborare a SUMP nu ajunge la nivelul de detaliere ce permite să se identifice topografia, să țină cont de problemele economice sau ale structurii sociale, etc., ceea ce conduce la concluzia că **UN SUMP NU POATE FI FOLOSIT IN LOCUL UNUIA SAU MAI MULTOR STUDII SAU PROIECTE** (a se vedea structura PUG: acesta este însoțit de câteva zeci de proiecte de fezabilitate sau execuție sau chiar de materiale care descriu stadiul execuției – și evident lucrările nu s-au desfășurat ținând în față doar PUG-ul).

Revenind: lista măsurilor alese de către factorul local este prezentată mai jos (cu albastru măsurile în sarcina SC OTL SA, cu roșu măsurile în sarcina Primăriei, cu litere mici precizări):

I-7 = construirea de parcări pentru biciclete în punctele de îmbarcare-debarcare în vehiculele de transport în comun (pentru început rastele de minim 5-7 biciclete în cel puțin jumătate din stațiile de pe liniile de tramvai)

(de revăzut cap. 5 = Obiective: dezvoltarea formelor de transport durabil, pag.138-141)

a) *Cauzalitate*

Alături de măsura următoare, se constituie ca o inițiativă de mare impact pentru dezvoltarea durabilă și de asemenea pentru creșterea veniturilor SC OTL SA.

b) *Condiții necesare*

Se propune continuarea echipării stațiilor cu acest tip de dotări. Se recomandă realizarea unui studiu de fezabilitate și a unui proiect de execuție.

c) *Rezultate*

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.

⁵ De subliniat: lucrarea de față a fost încredințată unui institut de cercetări și nu unuia de proiectări – iar caietul de sarcini precizează că se achiziționează de către SC OTL SA “realizarea PLANULUI de transport urban sustenabil”; iar una din interpretările noțiunii de plan (specificate în DEX și însușite de INCERTRANS) este: distribuție metodică a părților componente ale unei lucrări științifice.

- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
- Reducerea congestiei (a se vedea și Faza 2, Cap.5, pag.114-124)
- Dezvoltarea formelor de transport durabil (mai puțin poluante): mersul pe jos și utilizarea biciclete (a se vedea și Faza 2, Cap.5, pag.138-141);
- Reducerea emisiilor de carbon (a se vedea și Faza 2, Cap.5, pag.142-151)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

I-8 = crearea cadrului tehnic și comercial pentru transportul bicicletelor în mijloacele de transport aparținând operatorului public de transport urban de călători;

(de revăzut cap. 5 = Ținte SMART: număr de călătorii în transportul public)

a) Cauzalitate

Având în vedere numărul tot mai mare de practicanți ai ciclismului și răspândirea pistelor de bicicliști de pe teritoriul municipiului, piste care nu sunt interconectate, operatorul de transport trebuie să aibă în vedere dotarea autobuzelor, mai ales a celor de pe liniile care fac legătura cu zone de recreere, cu facilități pentru transportul bicicletelor.

b) Condiții necesare

Tehnic este realizabil. O parte a autovehiculului poate fi prevăzută cu cleme / suporturi simple pentru biciclete astfel încât pasagerii să nu fie nevoiți să-și țină cu mâna bicicletele când autovehiculul ia o curbă.

Comercial necesită o campanie de promovare (care să cuprindă precis în care arie a vehiculului poate fi urcată bicicleta și între ce ore / zile este permis accesul cu biciclete în vehicule.

SC OTL SA trebuie să facă propuneri către PMO pentru modificarea regulamentului de transport în mijloacele de transport în comun.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
- Reducerea congestiei (inclusiv prin reducerea traficului general – rutier);
- Dezvoltarea formelor de transport durabil (mai puțin poluante): mersul pe jos și utilizarea bicicletei (a se vedea și Faza 2, Cap.5, pag.138-141)
- Reducerea emisiilor de carbon (a se vedea și Faza 2, Cap.5, pag.142-151).
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

I-10 = SC OTL SA trebuie să inițieze acțiuni de conlucrare cu publicul călător din transportul urban, respectiv de întâlniri periodice cu șoferii amatori;

a) Cauzalitate

SC OTL SA trebuie să demareze un program de întâlniri cu publicul și cu șoferii amatori în care să le prezinte problemele curente ale exploatarei unui operator de transport urban (de exemplu: un șofer amator ar trebui să fie lăsat să conducă în poligonul SC OTL SA un autobuz spre a vedea ce înseamnă să fii la volanul unui vehicul de 15 m lungime și 3 lățime; un cetățean fără carnet de conducere ar trebui să fie urcat la volan și în staționare să „vadă” cât se poate observa din scaunul șoferului în minutul când se stă în stație cu ușile deschise, etc.)

b) Condiții necesare

Un tip de conlucrare trebuie să se manifeste în legătură cu introducerea “semnalizării” stațiilor chiar pe partea carosabilă; DISCIPLINAREA conducătorilor auto fiind și pentru SC OTL SA un obiectiv lucrativ.

Un alt tip de conlucrare se poate derula prin dezbatere publică asupra problemelor de “coliziune” între cele două categorii de transport sau între transportul public și pietoni.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.10.

I-16 = taxarea circulației autoturismelor la pătrunderea în „inelul protejat” din centrul municipiului;

(de revăzut cap. 5 = Obiective: reducerea congestiei, pag.114-124)

a) Cauzalitate

Schema după care este organizată rețeaua principală de trafic din Municipiul Oradea este una de tip radial, cu 5 direcții principale (DN 1- spre Cluj Napoca, respectiv Vama Borș; DN 76 – spre Hunedoara; DN 79 – spre Arad; DN19 – spre Satu Mare), iar circulația are tendința de a se concentra pe câteva artere majore care traversează zona centrală a municipiului. Raportul inadecvat între gradul de încărcare și profilul transversal duce la suprasolicitare sau la neutilizarea la capacitate (stradă de importanță redusă, fără trafic de tranzit dar cu profil supradimensionat). Întreruperea unor legături importante pentru rețeaua de trafic și devierea traficului duce la suprasolicitarea unor legături și intersecții. Prezența traficului greu în zone rezidențiale sau zone de agrement are efecte poluante (noxe, zgomot) asupra mediului, duce la deteriorarea rapidă infrastructurii rutiere și constituie un factor de risc pentru pietoni. Traseul sinuos, cu unghiuri necorespunzătoare și suprapunerea traficului autoturismelor, a vehiculelor grele și a transportului în comun creează blocaje și suprasolicitări. La orele de vârf există, mai ales în partea centrală a orașului, zone în care se concentrează fluxuri mari de vehicule, generând o diminuare a fluenței (viteze de circulație scăzute, timpi crescuți de parcurgere a tronsoanelor, cozi de așteptare, etc.) precum și o creștere a consumului de combustibili și al nivelului emisiilor poluante.

Imaginea inelului protejat – măsură preluată din PUG – este reprezentată în figura II.23.

În "perimetrul protejat" pătrunderea vehiculelor proprietate personală se face prin taxare ridicată, dar prin taxe de parcare reduse la limita lui exterioară.

Dezvoltând ideea, s-ar permite instituirea unui sistem "parchează și ia o bicicletă"; în plus doritorii ar putea beneficia de un serviciu gratuit de închiriere a bicicletelor pentru deplasarea în interiorul perimetrului central.

b) Condiții necesare

Din punct de vedere procedural aplicarea unei asemenea măsuri necesită un studiu de impact urmat de un studiu de fezabilitate care să stea la baza unui proiect de execuție. Soluțiile care pot fi adoptate sunt: instalarea de bariere pe arterele de acces în zonă sau instalarea de camere video.

c) Rezultate

- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban
- Reducerea congestiei (a se vedea și Faza 2, Cap.5, pag.114-124)
- Reducerea necesității de deplasare (a se vedea și Faza 2, Cap.5, pag.135-138)
- Reducerea emisiilor de carbon (a se vedea și Faza 2, Cap.5, pag.142-151)
- Îmbunătățirea siguranței rutiere (a se vedea și Faza 2, Cap.5, pag.163-172)

La un trafic estimat de studiile de specialitate existente la aproximativ 50.000 veh./14 ore în interiorul inelului protejat, se pot evalua veniturile obținute, ținând cont și de procentul de vehicule care renunță să mai acceseze această zonă. Astfel, la o taxă de acces de 2,5 lei (echivalentul unui bilet de călătorie) și un procent estimat de reducere a traficului de 10% se pot obține venituri de circa 9 mil. euro/an. Dacă taxa de acces va fi de 10 lei, procentul estimat de reducere a traficului ar putea fi de minim 25%⁶, iar veniturile obținute s-ar situa la nivelul de 30,75 mil. euro/an.

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.8.

⁶ Estimarea procentelor de reducere a traficului în inelul protejat se bazează pe experiența anterioară a orașelor care au aplicat această măsură.

Fig. II.23 - Constituirea perimetrului "curat" al centrului orașului

I-19 = biletele la concerte sau manifestări sportive etc. trebuie să aibă inclus prețul a două călătorii cu mijloacele de transport în comun – și deci să ofere și dreptul de a călători;

a) Cauzalitate

Măsura este generică, variante ale acesteia mărind robustețea rezultatelor: se pot scoate pe piața călătoriilor abonamente sau carduri care să înglobeze pe lângă legitimația de deplasare în mijloacele de transport în comun și dreptul de a intra la unul sau mai multe spectacole, la muzee, ștranduri etc.

b) Condiții necesare

Transpunerea în realitate depinde de acordul conducerilor muzeelor, respectiv ștrandurilor etc. plus realizarea contextului comercial-financiar referitor la decontările între firmele implicate în acțiune (este de semnalat că directorul teatrului s-a declarat interesat de această posibilitate de coroborare a biletului la spectacol cu o legitimație de două călătorii).

În multe orașe din Europa există implementat conceptul de city-card care are în spate aranjamentele financiare referitoare la decontările între agenții economici care coroborează la desfășurarea în serie a unor activități recreative care implică și deplasarea cu mijloacele de transport în comun.

Nu este necesar ca măsura să fie aplicată în toată complexitatea ei de la început; se poate demara introducerea acestei măsuri în practică prin eliberarea către o persoană care se declară vizitator a orașului, o legitimație de călătorie pe mijlocul de transport în comun care să permită și accesul la câteva dintre obiectivele turistice de tip muzeal la un cost cât mai scăzut decât un abonament zilnic și plata separate la aceleași obiective turistice (SC OTL SA are posibilitatea să vireze ulterior contravaloarea diferenței dintre prețul abonamentului de 1 zi și costul accesului la obiectivele turistice).

c) Rezultate

- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
- Reducerea congestiei (a se vedea și Faza 2, Cap.5, pag.114-124)
- Reducerea emisiilor de carbon (a se vedea și Faza 2, Cap.5, pag.142-151)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.10.

I-21 = introducerea în municipiu a „zilei fără autoturisme” (lunar);

(de revăzut cap. 4 = Viziunea: orientările politicii publice către conștientizare, pag.61-64, 94-98)

a) Cauzalitate

Orașe de marcă din toată lumea practică măsura de ani de zile (este celebră imaginea cu jucătorii de volei de pe marile bulevarde ale orașului Rio de Janeiro în ziua fără automobile).

În plus trebuie să se adauge observația că va fi aleasă o zi de sâmbătă sau duminică (eventual se poate aplica progresiv: în primul an de două ori, în fiecare an următor încă o zi, până la 12 zile pe an).

Nu este nevoie de inserarea unor orașe europene care practică măsura; este suficient să se apeleze la experiența unui oraș din Transilvania (Târgu Mureș) care aplică de ani buni, deși numai parțial, măsura de excludere a transportului motorizat din centrul orașului în zilele de sâmbătă și duminică.

Și nu în ultimul rând este de revăzut reticența împotriva trecerii la ora de vară, măsură care în final s-a dovedit benefică.

b) Condiții necesare

Pentru SC OTL SA: o conlucrare activă cu cetățenii (părinți, pensionari, tineri, persoane cu dizabilități, etc.).

Pentru municipalitate: trecerea prin consiliul local a unei hotărâri de această factură; dinamizarea activității departamentului care răspunde de asociațiile de locatari;

c) Rezultate

- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.

- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
 - Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
 - Reducerea congestiei (inclusiv prin reducerea traficului general – rutier)
 - Dezvoltarea formelor de transport durabil (mai puțin poluante): mersul pe jos și utilizarea bicicletei (a se vedea și Faza 2, Cap.5, pag.138-141)
 - Reducerea emisiilor de carbon (a se vedea și Faza 2, Cap.5, pag.142-151)
- Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.10.

II-2 = de analizat posibilitatea de introducere a unui sistem tip „orașvinieta” într-un perimetru central al municipiului;

(de revăzut cap. 5 = Obiective: eliminarea transportului rutier de marfă, pag.125-134)

a) Cauzalitate

Măsura este de ordin restrictiv pentru toate mijloacele de transport **marfă** care au încă dreptul să pătrundă în oraș (măsura coboară limita de 7,5 tone restricționată în prezent, la 3,5 tone).

De subliniat că perimetrul central nu se identifică cu inelul protejat din PUG; rămâne la latitudinea PMO stabilirea perimetrului și a intervalelor orare în care va fi interzisă circulația vehiculelor de transport marfă cu masa maximă autorizată mai mare de 3,5 t. În figura III.1 se prezintă, sub formă de exemplificare, o posibilă structură a perimetrului central în care orice vehicul de aprovizionare (“papuc” de pildă) poate pătrunde, dar numai între anumite ore și doar pe bază de vinieta.

b) Condiții necesare

Pentru municipalitate: trecerea prin consiliul municipal a unei serii de hotărâri care să limiteze pătrunderea vehiculelor de transport marfă pe teritoriul orașului – în timpul zilei.

c) Rezultate

- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
- Reducerea congestiei (a se vedea și Faza 2, Cap.5, pag.114-124).
- Eliminarea traficului rutier de marfă pe o perioadă de vârf a zilei (a se vedea și Faza 2, Cap.5, pag.125-134).
- Reducerea emisiilor de carbon (a se vedea și Faza 2, Cap.5, pag.142-151).
- Îmbunătățirea siguranței rutiere (a se vedea și Faza 2, Cap.5, pag.163-172).

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.8.

Fig. III.1 – Perimetru în care este interzisă circulația vehiculelor de marfă cu MMTA > 3,5 t

IV-1 = achiziționarea unui vehicul de medie capacitate – dar acționat electric – cu inițierea unui traseu turistic (ecumenic) în interiorul orașului;

(de revăzut cap. 5 = Obiective: reducerea emisiilor de carbon, pag.142-151)

a) Cauzalitate

Ideea cuprinsă în măsură ține de calitate și mai puțin de cantitate: evident se poate avansa o propunere de achiziționare a unui parc de asemenea vehicule (cu etaj, circulând izolat sau sub formă de “trenuleț”, etc.), dar problema de bază este a pieței de desfacere.

b) Condiții necesare

Este necesar un sondaj de opinie și în rândul locuitorilor – dar mai redus, și mai ales în rândul turiștilor – mai extins, astfel încât să se identifice masa de minimă rentabilitate care justifică achiziționarea unuia sau mai multor asemenea vehicule.

Pentru SC OTL SA: pregătirea unor programe de rezervă pentru a veni în întâmpinarea cererilor suplimentare – trasee turistice, ecumenice, etc.

Pentru municipalitate: punerea la punct a unui program de reabilitare a clădirilor cu valoare de monument – pentru interesul turistic.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
- Reducerea emisiilor de carbon (a se vedea și Faza 2, Cap.5, pag.142-151)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

Circuitul ecumenic este prezentat în figura de mai jos și cuprinde:

(Pe jos)

- Catedrala ortodoxă (cu lună) + Sinagoga + Teatrul municipal + Palatul primăriei + Palatul greco-catolic

(Cu autobuzul)

- Universitatea Partium
- Orașelul copiilor
- Gara centrală
- Episcopia romano-catolică
- Magazinul Crișul
- Mănăstirea ortodoxă

(Pe jos)

- Cetatea + Parcul 1 Decembrie

(Cu autobuzul)

- Lotus center
- Depoul SC OTL SA
- Universitatea Oradea
- Muzeul militar
- Grădina zoologică
- Zonele comerciale (capăt Calea Aradului)
- Aeroport
- Catedrala ortodoxă (cu lună)

astfel încât circuitul turistic ar avea structura prezentată mai jos:

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 - Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

Fig. II.73 - Circuitul turistic propus

V-2 = reabilitarea căii de rulare a tramvaiului (concomitent cu „înierbarea” terasamentului);

(de revăzut cap. 5 = Ținte SMART: dezvoltarea zonelor construite versus zone verzi, pag.142-156, 281)

a) Cauzalitate

Condițiile de mediu sunt încă nesatisfăcătoare: autoritățile locale se confruntă cu mari dificultăți în îndeplinirea cerințelor privind calitatea aerului, precum limitele de particule și de oxizi de azot din aerul ambiant. Acestea au un impact negativ asupra sănătății publice.

b) Condiții necesare

Pentru reabilitare și introducerea simultană în calea de rulare a suprafețelor cu iarbă este necesar un plan de acțiune desfășurat pe zone. Ca prime zone din care să se înceapă aplicarea măsurii pot fi luate în considerare: str. Independenței, Piața 1 Decembrie, str. Coposu, intersecția Emanuel.

c) Rezultate

- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
- Reducerea emisiilor de carbon (a se vedea și Faza 2, Cap.5, pag.142-151).
- Îmbunătățirea infrastructurii rutiere a orașului (a se vedea și Faza 2, Cap.5, pag.172-176)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Beneficiile urmare a acestei măsuri sunt multiple: pentru tramvaie - viteză comercială mai mare, pentru călători - comoditate de-a lungul călătoriei, pentru oraș - mai mult oxigen, etc.

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.10.

V-5 = este necesară o strategie de înnoire a parcului de mijloace de transport în comun;

(de revăzut cap. 4 = Viziunea: orientările politicii publice către ...transport public de călători, pag.61-64, 101-106)

a) Cauzalitate

SC OTL SA trebuie să urgenteze alinierea parcului la cerințele dezvoltării durabile, 65 % din parcul de autobuze, respectiv peste 85 % din cel de tramvaie având o vechime mai mare de 10 ani, în cazul autobuzelor, respectiv 30 ani în cazul tramvaielor.

Fiabilitatea vehiculelor, echipamentelor moderne și performante este mult superioară celor din dotarea actuală, astfel în cazul unei înnoiri a parcului de mijloace de transport în comun pe lângă ușurarea execuției, pe lângă confortul mărit se ia în calcul și mentenanța simplificată, respectiv economia realizată prin disponibilitatea utilajelor.

b) Condiții necesare

Pentru SC OTL SA: procurarea de vehicule grad redus de poluare – EURO 4 sau superior.

Există materiale elaborate pe plan intern de către SC OTL SA care prezintă o strategie privind înnoirea parcului de mijloace.

Abordarea depinde de disponibilitatea factorului politic local: se poate derula o acțiune de îmbunătățire graduală a parcului, sau se poate accepta o modificare majoră care impune schimbarea simultană a întregului parc.

Prima variantă se recomandă pentru autobuze: să se achiziționeze vehicule de capacitate medie – midibuze așa cum s-a și precizat prin modelul matematic inserat încă din faza 1 – care au un consum de cel mult 20 l / 100 km, luate prin leasing la cel mult 5000 euro/lună.

A doua variantă se recomandă pentru tramvaie: pentru tot parcul mai vechi de 5 ani este necesar să se obțină achiziționarea în serii extinse (de exemplu, în leasing pe foarte mulți ani).

Problema înnoirii necesită un studiu coroborat tehnic și financiar, o propunere găsindu-se în capitolul 6.3 în care se tratează problema resurselor.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Reducerea emisiilor de carbon (a se vedea și Faza 2, Cap.5, pag.142-151).
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211).

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.10.

VIII-1 = SC OTL SA trebuie să întocmească un plan pentru proiectarea, reproiectarea și realizarea unor îmbunătățiri ale infrastructurii de tramvai a orașului;

(de revăzut cap. 5 = Ținte SMART: viteza comercială în transportul în comun, pag.271-272)

a) Cauzalitate

În prezentul proiect INCERTRANS avansează două direcții de dezvoltare: din intersecția Emanuel către depoul de tramvaie Salca – deschizând simultan al doilea acces, respectiv pe Calea Aradului în 3 etape de prelungire (până la centură, până la marile hipermarketuri, până la aeroport).

b) Condiții necesare

SC OTL SA are elaborat un plan de dezvoltare a rețelei de tramvai.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
- Reducerea emisiilor de carbon (a se vedea și Faza 2, Cap.5, pag.142-151).
- Îmbunătățirea siguranței rutiere (a se vedea și Faza 2, Cap.5, pag.163-172).
- Îmbunătățirea infrastructurii rutiere a orașului (a se vedea și Faza 2, Cap.5, pag.172-176).
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211).

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.8.

VIII-3 = analiza periodică a „punctelor negre în devenire” din perspectiva SC OTL SA;

(de revăzut cap. 5 = Obiective: îmbunătățirea siguranței rutiere, pag.163-172)

a) Cauzalitate

INCERTRANS este în posesia unor informații (de la Poliția Municipiului) care relevă că siguranța traficului în aria Municipiului Oradea este relativ ridicată, deoarece numărul de accidente într-unul și același punct nu au transformat zona respectivă într-un “punct negru”. Chiar și în acest context nu pot fi tratate cu superficialitate acțiunile de prevenire ale unor situații în care viața pietonilor și călătorilor ar fi în pericol.

Deși se fac anual analize de risc, sondajul realizat printre șoferii și vatmanii SC OTL SA semnaleză o serie de probleme de siguranță care trenează de mai mulți ani (se anexează prelucrarea răspunsurilor la un sondaj realizat de INCERTRANS – Anexa 30).

b) Condiții necesare

Pentru SC OTL SA: identificarea punctelor negre din perspectiva SC OTL SA.

Pentru municipalitate: plan de lucrări și prezervarea sumelor necesare reproiectării și realizării îmbunătățirilor la infrastructură.

c) Rezultate

- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Îmbunătățirea siguranței rutiere (a se vedea și Faza 2, Cap.5, pag.163-172)
- Îmbunătățirea infrastructurii rutiere a orașului (a se vedea și Faza 2, Cap.5, pag.172-176)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

X-1 = întocmirea unui plan de rentabilizare a tronsonului de linie de tramvai din cartierul loșia Sud – care datorită specificului cartierului nu-și justifică exploatarea - eventual prin realocarea capătului de traseu după gardul despărțitor de artera nord-sud aflată în paralel cu linia ferată;

a) Cauzalitate

INCERTRANS consideră – pe baza sondării traficului de călători – că rentabilitatea liniei 2 este adusă la nivelul cel mai scăzut din cauza lipsei necesității de transport manifestată în cartierul respectiv – cartier cu o densitate populațională foarte slabă.

b) Condiții necesare

În fața factorilor de decizie stau 2 alternative: sau se renunță la exploatarea tronsonului respectiv (ceea ce ar reprezenta o încălcare a drepturilor cetățenilor la mobilitate) sau se derulează un studiu de impact în vederea prelungirii tronsonului respectiv până la gara de vest (a se vedea capitolul din PUG referitor la nodurile intermodale).

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Îmbunătățirea infrastructurii rutiere a orașului (a se vedea și Faza 2, Cap.5, pag.172-176)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

X-3 = SC OTL SA are obligația de a pune la dispoziția PMO documentația necesară pentru recalcularea periodică a compensației către operatorul de transport public urban;

a) Cauzalitate

Datele pe baza cărora se face compensarea tarifară de PMO către OTL trebuie să fie cât mai apropiate de realitate. În acest sens, sistemul de e-ticketing implementat de SC OTL SA oferă și informații referitoare la categoriile de utilizatori ai transportului public. Astfel, se cunoaște în orice moment câți elevi, studenți, pensionari sau alte categorii de utilizatori care beneficiază de scutiri sau reduceri de la plata călătoriei folosesc transportul public, iar SC OTL SA poate solicita pe baza acestor statistici compensarea corespunzătoare.

b) Condiții necesare

Trebuie respectate prevederile Legii 92/2007 referitoare la serviciile de transport public local.

În urma implementării sistemului de e-ticketing vor exista rapoarte detaliate și cu grad ridicat de acuratețe asupra categoriilor de utilizatori ai transportului public care vor oferi baza pentru recalcularea periodică a compensațiilor. Aceste rapoarte vor trebui prezentate periodic către Primărie.

c) Rezultate

- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.10.

X-5 = trebuie intensificate eforturile pentru creșterea regularității și chiar a punctualității mijloacelor de transport – conform graficelor de circulație;

a) Cauzalitate

Măsura nu trebuie bagatelizată: deși există un dispecerat propriu SC OTL SA, dacă s-ar face o analiză a întârzierilor, aceasta ar fi fost urmată de modificări cel puțin periodice ale graficelor de circulație (ori graficele par să rămână valabile pe lungi perioade de timp);

b) Condiții necesare

Din punct de vedere tehnic creșterea regularității se poate face prin introducerea rezervelor de timp în graficele de circulație.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

X-6 = este obligatoriu de asigurat cel de-al doilea acces pentru depoul de tramvaie; în aceeași ordine de idei: este de luat în considerare o „remiză” de tramvaie pentru reducerea parcursurilor zero pentru tramvaiele retrase la orele de final de vârf de trafic;

(de revăzut cap. 5 = Obiective: dezvoltarea sistemului local de transport, pag. 177-211)

a) Cauzalitate

Problema fiabilității depoului de tramvaie este insuficient prezentă între preocupările administrației orașului, iar proiectul și finanțarea sunt de mare anvergură și concomitent delicate.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

Este necesară o a doua ieșire din depou în contextul în care se analizează graful din figura II.27 din punct de vedere fiabilistic – probabilitatea ca punctele critice 1 sau 2 (ceea ce în matematică înseamnă adunare de probabilități) să devină insurmontabile există și derularea procesului de transport este imposibilă. Coroborând această constatare cu situația topografică a zonei de sud a municipiului, respectiv cu dispozitivul de linii din depou, rezultă că o ieșire suplimentară din depou are un singur amplasament: către vest în poziție diametrală față de actuala ieșire = săgeata verde din figura II.27.

b) Condiții necesare

Se recomandă realizarea unui studiu de fezabilitate, a unui plan de traseu și în final a unui proiect de execuție.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Îmbunătățirea infrastructurii rutiere a orașului (a se vedea și Faza 2, Cap.5, pag.172-176)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.8.

Fig. II.27

X-7 = se poate obține o elasticitate mare în exploatare dacă se realizează și cel de-al treilea „triunghi” care să deservească linia 2;

(de revăzut cap. 4 = Viziunea: accesibilitatea cartierelor, pag.23-36)

a) *Cauzalitate*

Sistemul de transport public trebuie să **asigure indivizilor oportunități egale**, în termeni de accesibilitate spațială a punctelor care le pot satisface necesitățile. Astfel, accesibilitatea spațială poate fi tratată ca

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

generator al proceselor de reorganizare spațială și este definită ca fiind procesul potrivit căruia localizările individuale își adoptă funcțiile (sociale, economice și politice) într-un sistem spațial, în strânsă dependență cu modificările relative de conectivitate și accesibilitate ale sistemului, ca întreg. Deoarece cele mai importante forțe care acționează asupra accesibilității în spațiul economic sunt rezultatul schimbărilor în structura rețelelor de transport, examinarea accesibilității nodurilor unei rețele de transport joacă un rol important în analiza spațiului economic la nivel regional sau național.

b) Condiții necesare

Având în vedere "istoria triunghiului" în cauză este necesară o intervenție la cel mai înalt nivel local pentru deblocarea situației.

În figura II.41 se prezintă o posibilitate de extindere a serviciului de transport o dată cu materializarea propunerii: modalitatea de asigurare a unui transport rapid pe rețeaua de tramvai (atingerea oricărei extremități a rețelei de tramvai se va face în timpii cei mai reduși).

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Îmbunătățirea infrastructurii rutiere a orașului (a se vedea și Faza 2, Cap.5, pag.172-176)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.8.

Fig. II.41 - Modalitatea de asigurare a unui transport rapid pe rețeaua de tramvai (atingerea oricărei extremități a rețelei de tramvai se va face în timpii cei mai reduși)

X-8 = din punctul de vedere al eficienței cel mai important traseu care poate fi deservit de o linie de tramvai se găsește între punctul de intersecție al liniei de tramvai 2 cu inelul central și cel de- al doilea acces în depou;

(de revăzut cap. 5 = Obiective: dezvoltarea sistemului local de transport, pag. 177-211)

a) Cauzalitate

Această măsură este legată și de măsurile X-6 și X-7, împreună întregind rețeaua de transport pe șină din municipiu. În plus, va putea fi deservită cu mijloace de capacitate mai mare zona universitară, cu potențiale mari de atragere și generare de călătorii.

b) Condiții necesare

Se recomandă realizarea unui studiu de fezabilitate, a unui plan de traseu și în final a unui proiect de execuție.

De remarcat că harta oficială a orașului nu pare să permită un asemenea traseu, dar realitatea verificată de INCERTRANS indică posibilitatea, respectiv: Emanuel, Decebal, stadion, Universitatea, cimitir, str. Ceyrat, str. Atelierele, depou.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Îmbunătățirea infrastructurii rutiere a orașului (a se vedea și Faza 2, Cap.5, pag.172-176)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.8.

X-9 = SC OTL SA trebuie să refacă graficele de circulație astfel încât intervalele la vârf de trafic să ajungă la 7-8 minute între vehiculele aceleiași linii;

(de revăzut cap. 5 = Obiective: dezvoltarea sistemului local de transport, pag. 177-211)

a) Cauzalitate

Măsura este organic legată de problemele regularității curselor derulate de SC OTL SA: rezervele în timpii de mers pot fi realizate introducând în programul de circulație de pe fiecare traseu în parte mai multe vehicule, iar aceste vehicule pot proveni din stabilizarea intervalului de urmărire între vehiculele aceleiași linii la 7-8 min – valoare care este determinată pe baza unui model matematic care demonstrează că această valoare a așteptării în stații este **normală**.

b) Condiții necesare

Bineînțeles că măsura trebuie anticipată de analiza de trafic și de grafice de o structură nouă, dar SC OTL SA trebuie atenționat că nu poate să pretindă ca tot orașul să se mobilizeze în direcția mobilității, dar SC OTL SA să rămână în parametrii "consacrați" fără să fie de acord să facă eforturi suplimentare.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.

- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
 - Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)
- Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

X-11= SC OTL SA trebuie să urmărească achiziționarea de mijloace mobile cu posibilități sporite de accesare (de capacități diferite, care îngenunchiază, etc.);

(de revăzut cap. 4 = Viziunea: mobilitatea tuturor cetățenilor, pag.101-106)

a) *Cauzalitate*

Legea 448/2006, republicată prevede:

“**Art. 22** - Autoritățile administrației publice locale au obligația să ia următoarele măsuri specifice în vederea asigurării transportului în comun al persoanelor cu handicap:

- a) să achiziționeze mijloace de transport în comun adaptate;
- b) să adapteze mijloacele de transport în comun aflate în circulație în limitele tehnice posibile, conform reglementarilor în vigoare;
- c) să realizeze, în colaborare ori în parteneriat cu persoanele juridice, publice sau private, programe de transport al persoanelor cu handicap.”

Aplicarea acestei legi a fost întârziată din lipsa resurselor de finanțare.

b) *Condiții necesare*

Pentru SC OTL SA: procurarea de vehicule de capacități diferite.

SC OTL SA a dezvoltat planuri de perspectivă prin care se urmărește acoperirea posibilităților de transport pentru persoanele cu dizabilități imediat ce bugetul SUMP (care la rândul lui depinde de bugetul PMO) va fi aprobat.

c) *Rezultate*

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

X-12 = interesele generale ale cetățenilor – nu cele particulare ale unei părți a lor – impun regândirea modalității de acordare a gratuităților pentru pensionari (gratuitatea poate fi un drept, dar abuzul folosirii în perioadele în care salariații și elevii-studenții încarcă sistemul de transport, nu trebuie tolerat);

a) *Cauzalitate*

Intr-un oraș în care 65% dintre călători sunt pensionari cărora li s-a acordat dreptul absolut de a circula gratuit, obtinerea rentabilității este imposibilă (rentabilitatea nu este un scop în sine: rentabilitate înseamnă bani pentru dezvoltarea sustenabilă a transportului în comun, adică în parametrii care să permită perpetuarea vieții la un nivel acceptabil – zgomot, poluare, spațiu folosit rațional, etc.).

INCERTRANS nu propune renunțarea la gratuitate, ci limitarea acestui drept în timp: **numai în afara orelor de vârf.**

Spre exemplificare, în Budapesta pensionarii au dreptul la abonamente cu 65% reducere, iar în Viena pensionarii plătesc integral abonamentul către operatorul de transport, ulterior municipalitatea decontând o parte din cost: poate fi un început și pentru Oradea.

b) Condiții necesare

Pentru SC OTL SA: elaborarea unei propuneri.

Pentru municipalitate: trecerea prin consiliul local a unei hotărâri de această factură.

c) Rezultate

- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

X-14 = SC OTL SA trebuie să elaboreze o propunere care să permită apariția primelor benzi dedicate transportului în comun;

(de revăzut cap. 5 = Ținte SMART: benzi dedicate, pag.270)

a) Cauzalitate

Probabil că formularea de mai sus a creat probleme de înțelegere a ideii conținute: este vorba despre arterele orașului pe care deplasarea vehiculelor aparținând SC OTL SA se desfășoară dificil.

Este cazul:

- bdului Republicii pe care tramvaiele se mișcă în ritmul traficului general – adică cu 6-7 km/h și care evident nu poate conduce la utilizarea cu precădere a transportului în comun (separarea căii de rulare a tramvaiului de traficul general ar trece viteza mijloacelor de transport în comun la cel puțin dubla celei înregistrate azi și ar crea condiții de renunțare în parte la deplasările cu automobilul)

- la fel în perimetrul și adiacența Pieței Independenței (pe bdul Cantemir și pe str. Independenței) se poate demara o acțiune de delimitare a unor benzi dedicate transportului în comun, cu avantaje pentru cei mai mulți cetățeni (dar și dezavantaje pentru posesorii de autoturisme proprietate personală).

b) Condiții necesare

Pentru SC OTL SA: elaborarea unei propuneri.

Pentru municipalitate: trecerea prin consiliul local a unei hotărâri de această factură.

c) Rezultate

- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.8.

X-15 = este recomandabil să se extindă utilarea tuturor punctelor de îmbarcare-debarcare cu tipul de construcție de protejare a călătorilor pe durata așteptării (și să se uniformizeze - personalizeze aceste puncte de contact între operator și public);

a) Cauzalitate

Măsura privește stația nu din perspectiva îmbarcării-debarcării, ci din perspectiva timpului de așteptare în perimetrul stației. Se urmărește oferirea de condiții decente călătorilor care așteaptă mijlocul de transport în comun.

b) Condiții necesare

Se propune continuarea echipării stațiilor cu acest tip de dotări (de menționat că până în prezent au fost amenajate 85 stații).

Este de bun augur să se inițieze o campanie pe mai mulți ani care să aducă la final o uniformitate a stațiilor din oraș – care poate funcționa și ca un “brand” de firmă.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
- Îmbunătățirea siguranței rutiere (a se vedea și Faza 2, Cap.5, pag.163-172)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

X-17 = este necesară o nouă politică tarifară (care să prevadă și recompensarea călătorilor fideli);

a) Cauzalitate

Contravaloarea (nepecuniară) cea mai urmărită de către transportator este (trebuie să fie) loialitatea clienților și a personalului propriu. De-a lungul dezvoltărilor din industria serviciilor, s-a manifestat un interes tot mai mare din partea cercetătorilor și a specialiștilor, pentru înțelegerea metodelor de satisfacere și obținere a loialității clienților. Depășirea dificultăților în care se găsește prestația de transport, se poate indirect certifica, dacă există dovada de obținere a satisfacției și loialității clienților și personalului propriu.

Cercetările au arătat că este mult mai greu să recrutezi noi clienți decât să continui să deservești clienții existenți. S-a argumentat deja suficient, că pentru toate tipurile de servicii, renunțările clienților (și reținerile lor) ar trebui urmărite cu atenție pentru a evalua satisfacția clienților.

b) Condiții necesare

Pentru SC OTL SA: propunere de modificare a regulamentului de transport; rezolvarea comercială a situației.

Politică tarifară trebuie să se înscrie în parametrii fixați de ținta “COSTUL UNEI ORE DE PARCARE RAPORTAT LA COSTUL UNEI CĂLĂTORII DE 5 KM CU TRANSPORTUL PUBLIC”. La momentul 2013 costul unei ore de parcare este 2 lei. După un sondaj efectuat în februarie 2013, lungimea medie a călătoriei a fost apreciată ca fiind de 3,5 km; în 5 km trebuie să se cuprindă plata pentru două călătorii – dacă se achită contravaloarea deplasării prin legitimații procurate separat, respectiv o singură călătorie – dacă se achită contravaloarea deplasării prin abonament. Ca urmare: costul unei călătorii pe distanța de 5 km poate

fi considerat ca fiind maxim 6 lei sau minim 1 leu, adică în medie 2,67 lei⁷. Se poate constata că raportul între cele două costuri (aproximativ 0,75) este nefavorabil dezvoltării durabile întrucât, într-o tratare superficială a situației, deplasarea cu autoturismul în centrul orașului pare să fie la paritate – din punct de vedere financiar – cu deplasarea dus-întors cu mijloacele de transport în comun. În aceeași ordine de idei: chiar unu, raportul este în continuare nefavorabil dezvoltării durabile, întrucât psihologic, “șoferul” va contoriza comoditatea călătoriei sale, ca superioară avantajului reducerii cheltuielilor cu benzina:

- concluzia: inversarea raportului – de la 2/2,67 = 0,75 – la 1,34 poate reprezenta o țintă pentru SUMP.

- consecința: întrucât pentru cei 6 ani de supraveghere SUMP s-a propus (indicatorul de mai sus) o țintă pentru costul unei călătorii, valoarea de 2 lei, rezultă că în 6 ani ora ETALON pentru parcare trebuie să varieze între

3 lei * 1,34 = 4 lei și

2 lei * 1,34 = 2,70 lei

simultan cu introducerea taxării progresive.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

X-18 = trebuie introdus și apoi generalizat sistemul de transport prin linii expres (sau de tip maxi-taxi), alături de liniile normale;

(de revăzut cap. 5 = Ținte SMART: trasee de autobuz/tramvai, pag.262-269)

a) Cauzalitate

Exploatarea celor mai încărcate linii 14 și 12 poate fi organizată astfel încât – cel puțin la orele de vârf – să beneficieze de vehicule de două categorii: categoria “serviciu normal” – cea mai numeroasă și categoria “serviciu expres” – cu de exemplu două vehicule preluate dintre cele care acum sunt alocate liniilor respective, care fac doar 1-2 opriri intermediare în puncte de mare interes pentru călători.

b) Condiții necesare

Pentru SC OTL SA: restructurarea rețelei de transport și introducerea a două sisteme de deservire.

Pentru municipalitate: efort bugetar pentru un surplus de vehicule.

În urma unor teste deloc costisitoare se pot determina parametrii acestor linii expres (al căror bilet poate fi fixat proporțional cu viteza comercială crescută înregistrată, față de viteza liniilor normale).

Succesul (scontat după aprecierea INCERTRANS) poate conduce la extinderea serviciului și pentru puncte sau artere care acum nu sunt deservite de SC OTL SA.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.10.

⁷ Media a fost calculată considerând și proporțiile în care se comercializează biletele, respectiv abonamentele.

X-19 = este necesar să se retraseze liniile de autobuze astfel încât să se excludă paralelismele între cele două moduri de transport;

(de revăzut cap. 5 = Ținte SMART: accesibilitate la vehiculele de transport în comun, pag.258-261)

a) Cauzalitate

În faza a doua, capitolul 5.1 a fost prezentat un model matematic care DOAR DIN PERSPECTIVĂ TEHNICĂ indică numărul de călătorii care trebuie realizate de o linie de transport astfel încât să se justifice efortul datorat exploatării (explicit: pentru 16 ore de funcționare, fiecare sens al unei linii relativ slabe, din perspectiva traficului, trebuie să aducă pentru 10 stații de exemplu, un venit de cel puțin $96 \times 3 \times 10 \times 3 = 8640$ lei pentru ca exploatarea să fie acceptabilă – în condițiile existenței subvenției).

b) Condiții necesare

Pentru SC OTL SA: reproiectarea rețelei de transport urban de călători.

Pentru municipalitate: elaborarea de studii care să ordoneze cartierele în vederea deservirii prin linii de transport.

Aplicarea retrăsării liniilor de autobuze trebuie precedată de un studiu detaliat al circumstanțelor existente, respectiv al contextului vizat al întregii structuri a rețelei de transport.

În cadrul unui alt studiu, INCERTRANS a avansat o propunere de rețea care s-ar baza pe liniile de tramvai, pe câteva linii de autobuz și pe admiterea paralelismelor doar acolo unde topologia nu admite altă variantă – așa cum este bdul Republicii: singura cale de comunicație din nordul orașului (fragmentat de linia de cale ferată). În figura II.39 este prezentată propunerea de rețea.

Se poate constata că au dispărut unele din tronsoanele pe care în prezent se exploatează și **autobuze și tramvaie care își fac unele altora concurență.**

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.8.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

Fig. II.39 - Cadrul definitoriu al necesității majore de transport în Municipiul Oradea

X-20 = în același sens cu obiectivul de mai sus: este necesară reanalizarea dispozitivului de stații de îmbarcare-debarcare;

a) Cauzalitate

Măsura trebuie înțeleasă corect: nu se pretinde desființarea stațiilor, ci analiza situației; istoria nescrisă arată că o parte dintre actualele stații sunt urmarea unor intervenții bazate pe sentimentalism sau pe rugăminți mai mult sau mai puțin amiabile.

În faza a doua, capitolul 5.1, a fost prezentat un model matematic care indică pe baze obiective că “dacă un punct vizat ca posibilă stație de oprire, nu induce în sistem cel puțin 3 călători la fiecare 10 minute, nu se recomandă înființarea unei stații de urcare-coborâre”.

b) Condiții necesare

Anticipat desființării este necesară valorificarea informațiilor produse de sistemul de ticketing – sau prin sondaje sau de la sursa directă, șoferi și vatmani – iar acolo unde stația produce doar frânări și demarări să se aplice măsura de desființare.

Este de subliniat că măsura de renunțare la trei linii de autobuze – iunie 2013 – a condus la îmbunătățirea rentabilității generale a SC OTL SA: pe bază de similitudine în unele cazuri nu desființarea liniei, ci doar desființarea unora dintre punctele de îmbarcare-debarcare este suficientă pentru obținerea rentabilității.

De asemenea trebuie întreprinse acțiuni pentru dotarea vehiculelor astfel încât unele stații să poată fi trecute în regim “facultativ” de oprire.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

X-21= luarea în considerare a introducerii sistemului de transport prin troleibuze;

(de revăzut cap. 5 = Ținte SMART: consumul de energie electrică vis-a-vis de consumul de combustibili fosili, pag.269-270)

a) Cauzalitate

Măsura este în spiritul dezvoltării durabile. Există chiar și un studiu de fezabilitate.

b) Condiții necesare

Pentru SC OTL SA: pregătire diversificare activitate (tramvai, metrou ușor, autobuz și troleibuz).

Pentru municipalitate: buget corespunzător noilor cerințe.

PMO trebuie să acceseze sursele de finanțare cât mai repede posibil.

c) Rezultate

- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Reducerea emisiilor de carbon (a se vedea și Faza 2, Cap.5, pag.142-151).
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211).
- Extinderea operațională a pieței transporturilor locale.

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

X-22 = este necesar ca unele linii de tramvai să fie transformate în trasee de "metrou ușor";

a) Cauzalitate

Datorită infrastructurii existente, cu benzi pentru deplasarea autovehiculelor din traficul general suprapuse peste calea de rulare a tramvaiului, de multe ori, în special la orele de vârf, viteza de deplasare a tramvaielor este afectată de ambuteiajele create de circulația generală. Introducerea liniilor de metrou ușor (nu numai separarea căii de rulare, dar și sisteme electronice de prioritizare a circulației tramvaielor) ar trece viteza mijloacelor de transport în comun la cel puțin dubla celei înregistrate azi și ar crea condiții de renunțare în parte la deplasările cu automobilul).

În prima fază, traseul de tramvai între Nufărul și Piața Independenței sau chiar până la gara centrală se pretează fără probleme majore la convertirea de la linie de tramvai la metrou ușor – convertire care, ținând cont de noua autogară de la Nufărul, va putea aduce îmbunătățiri pe mai multe planuri.

b) Condiții necesare

Pentru SC OTL SA: pregătire diversificare activitate (tramvai, metrou ușor, autobuz și troleibuz).

Pentru municipalitate: buget corespunzător noilor cerințe.

În timp ce măsura X-14 se referă la benzi dedicate, adică la simpla separare a traseului tramvaiului sau autobuzului față de traficul general, măsura X-22 presupune numai pentru traseele de tramvai implementarea unor sisteme de tip infrastructură = traseu separate, dar și de tip suprastructură = cel puțin soft care comandă semaforizarea în favoarea transportului în comun.

c) Rezultate

- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
- Îmbunătățirea siguranței rutiere (a se vedea și Faza 2, Cap.5, pag.163-172)
- Îmbunătățirea infrastructurii rutiere a orașului (a se vedea și Faza 2, Cap.5, pag.172-176)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.8.

X-23 = pentru rentabilizarea activității SC OTL SA trebuie să fie definit pragul între transport social și transport solitar;

a) Cauzalitate

În capitolul care se va ocupa de MONITORIZARE este detaliat un model matematic care are ca date de intrare rezultatele obținute de SC OTL SA înainte și după scoaterea a trei linii total nerentabile din programul de circulație, începând cu luna iunie 2013. Aceste rezultate arată îmbunătățirea semnificativă a raportului venituri / cheltuieli.

b) Condiții necesare

Pentru liniile de joasă utilizare se iau măsuri de rentabilizare (vehicule de capacitate exact corespunzătoare cererii, deservire concentrată doar în perioadele care se justifică prin prisma necesităților economice, etc.).

Pentru SC OTL SA: refacerea programelor de circulație și echiparea traseelor conform principiilor de minimă rentabilitate.

În același spirit, este de introdus în practica municipalității o regulă referitoare la perpetuarea sau nu a unei linii: analiza periodică a rentabilității individuale trebuie să devină o practică obligatorie, rentabilitatea fiind obligatorie cu excepția cazului în care instituția care cere nerespectarea rentabilității asigură diferența de venituri; mai ales că sistemul de e-ticketing poate oferi soluții eficiente.

c) Rezultate

- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

XI-2 = în colaborare cu ZMO se recomandă pregătirea unui program circulație pentru zona periurbană (în special spre stațiunile Felix și 1 Mai, dar și spre Borș = legătura cu vestul european);

(de revăzut cap. 4 = Viziunea: extinderea geografică, pag.65-76)

a) Cauzalitate

Unul din obiectivele operatorului local de transport îl reprezintă stabilirea politicii de extindere OTL pe ZMO ca operator regional, cu toate anexele deciziei (achiziții vehicule, angajare personal, dotări echipamente, etc.).

Practic, **legătura dintre spațiul urban și cel rural** este asigurată de căile de transport, care facilitează în mod direct relațiile dintre acestea. De aceea, este necesară analiza de detaliu a căilor de comunicație existente și măsura în care acestea satisfac nevoile ariei urbane, periurbane și interurbane ale orașului, gradul de corelare a mijloacelor de transport din teritoriu către oraș și invers. Potrivit unor teorii dezvoltate de curând "aria de influență a două localități apropiate se va extinde până la limita la care cele două localități înregistrează aceeași intensitate a relațiilor cu exteriorul sau până la limita la care influența uneia asupra celeilalte se apropie de zero".

Ca urmare, aria de influență a Municipiului Oradea (orașul A) se manifestă în mod diferit de la o comună limitrofă la alta (fig. II.15), dar în valori relative extinderea mergând până la 82-91% din distanța de separație. Cu alte cuvinte:

- aproape în totalitate legătura cu sediul **comunei** este o "treabă" a transportului local din municipiu;
- în ceea ce privește **satele**, grija pentru asigurarea legăturilor este de resortul comunelor.

Concluzii:

- aria cea mai adecvată pentru realizarea unui plan de mobilitate urbană durabilă nu poate fi rezumată la aria urbană;
- extinderea până la 26 de km de centrul municipiului nu are suficientă consistență din cauza inexistenței unor localități care să graviteze economic în jurul municipiului;
- creșterea distanțelor până la care SC OTL SA trebuie să-și manifeste interesul trebuie să includă 7 din cele 11 comune ale ZMO: Borș, Biharia, Paleu, Oșorhei, Sânmartin, Nojorid și Sântandrei.

SC OTL SA a făcut primii pași în acest sens prin înființarea liniei transfrontaliere Oradea – Borș – Biharkeresztes cu două curse dus-întors pe această relație.

b) Condiții necesare

O dată cu constituirea TRANSREGIO ca și autoritate pentru activitatea de transport la nivelul ZMO s-au creat premisele pentru apariția de noi trasee la nivel periurban care vor putea fi operate de operatorul de transport public local.

Pentru SC OTL SA: pregătire program de circulație și pentru zona periurbană.

Pentru municipalitate: sunt necesare aranjamente legale de preluare a activității în afara limitelor juridice ale municipiului.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)
- Extinderea operațională a pieței transporturilor locale (a se vedea și Faza 2, Cap.5, pag.213-234)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

XI-5 = analiza posibilităților de uniformizare a plății printr-un singur abonament a deplasărilor urbane în combinație cu deplasările periurbane.

a) Cauzalitate

Sistemele integrate ticketing și tarifare, în contextul plății biletelor, pot contribui la calitatea unei deplasări intermodale. Sistemele integrate de acest tip sunt de o deosebită importanță pentru a considera (de către clienți) că utilizarea unui sistem intermodal de transport călători a devenit mai atrăgătoare. Având în vedere masa mare de navetiști care se deplasează dinspre comunele limitrofe și ținând cont și de extinderea OTL spre ZMO, o astfel de măsură ar conduce la atragerea de călători către transportul public.

b) Condiții necesare

Sistemul (electronic) de tarifare dezvoltat sub proiectul ATTAC are disponibilități pentru abonamente combinate într-o gamă extinsă din care măsura este doar o variantă.

Sunt însă necesare campanii de informare care să fie "cauza" apariției cererii de transport.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)
- Extinderea operațională a pieței transporturilor locale (a se vedea și Faza 2, Cap.5, pag.213-234)
- Asigurarea condițiilor pentru o intermodalitate superioară a serviciilor de transport prin care se efectuează prestația pe teritoriul orașului (respectiv interoperabilitatea cu transportul metropolitan, eventual județean) - (a se vedea și Faza 2, Cap.5, pag.236-244)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

XI-6 = ar fi necesar să se regândească sistemul de acordare a licențelor de transport periurban sau chiar județean – în sensul obligației ferme de a utiliza ca puncte de plecare-sosire în Oradea numai autogările – interzicând categoric efectuarea de trafic de călători în perimetrul orașului;

a) Cauzalitate

În urma unor estimări realizate de SC OTL SA, numărul navetiștilor care se deplasează zilnic către Oradea este de circa 25.000, la care se adaugă, pe perioada cursurilor universitare aproximativ 7.000 de studenți. Acești călători sunt aduși de operatorii de transport județean, care din cauza lipsei autogărilor, utilizează atât stațiile de transport public ale SC OTL SA, cât și alte locuri neamenajate, creând astfel probleme de trafic și de siguranță a circulației.

Până la apariția punctelor intermodale (autogări moderne, amenajate cel puțin cu dotările minime pentru astfel de puncte) se încearcă reglementarea situației prin stabilirea unor stații comune care să fie utilizate atât de transportul public local, cât și de cel județean. Această măsură va conduce la creșterea numărului de călători pentru transportul public local.

b) Condiții necesare

Printr-o acțiune concertată Primăria și SC OTL SA trebuie să capaciteze cel puțin administrația TRANSREGIO astfel încât să se intre în legalitate – referitor la obligația de utilizare pentru transportul extra-urban numai a autogărilor oficiale ale orașului.

De asemenea este necesar ca și Consiliul Județean să devină parte a acțiunii de trecere la mobilitate sustenabilă prin disciplinarea transportatorilor interurbani.

c) Rezultate

- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Reducerea poluării aerului și a emisiilor fonice, a emisiilor de gaze cu efect de seră și a consumului energetic.
- Îmbunătățirea eficienței și a raportului cost-eficiență a transportului de persoane și de marfă, luând în considerare costurile externe.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)
- Extinderea operațională a pieței transporturilor locale (a se vedea și Faza 2, Cap.5, pag.213-234)
- Asigurarea condițiilor pentru o intermodalitate superioară a serviciilor de transport prin care se efectuează prestația pe teritoriul orașului (respectiv interoperabilitatea cu transportul metropolitan, eventual județean) - (a se vedea și Faza 2, Cap.5, pag.236-244)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

XI-8 = trebuie introdusă o taxă – contribuție a operatorilor de transport ne-local în vederea acoperirii cheltuielilor pe care le necesită întreținerea stațiilor de îmbarcare-debarcare din oraș utilizate de aceștia;

a) Cauzalitate

Deoarece transportatorii publici județeni utilizează o parte din stațiile SC OTL SA este normal ca să contribuie financiar la întreținerea acestora.

b) Condiții necesare

Măsura este complementară celei precedente și trebuie pusă în aplicare de Administrația Imobiliară Oradea din cadrul PMO.

La momentul prezent există un calendar care presupune că măsura taxării se va aplica de la 01.01.2014.

Lista stațiilor utilizate de transportatorii care efectuează curse regulate speciale este prezentată în tab. II.34 din cadrul cap. 3.1 - Pregătirea unei analize a problemelor și oportunităților, iar lista stațiilor utilizate de operatorii de transport județean este prezentată în Anexa 14.

c) Rezultate

- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
- Îmbunătățirea siguranței rutiere (a se vedea și Faza 2, Cap.5, pag.163-172)
- Îmbunătățirea infrastructurii rutiere a orașului (a se vedea și Faza 2, Cap.5, pag.172-176)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

XII-1 = modernizarea gării centrale astfel încât trecerea de la sistemul feroviar la cel rutier să constituie o acțiune de formare a unui nod intermodal de maximă importanță; la fel pentru nodul Nufărul;

(de revăzut cap. 5 = Obiective: intermodalitatea, pag.236-244)

a) Cauzalitate

Obiectivul principal al intermodalității este acela de a oferi călătorului posibilitatea de a se deplasa "din ușă în ușă" eficient și confortabil. Intermodalitatea poate contribui la dezvoltarea unui sistem de transport integrat și eficient, care să permită o reechilibrare între diversele modalități de transport și să ofere călătorilor mai multe opțiuni. Natura conexiunilor de pe parcursul unei deplasări, până la ultimul km din zona urbană solicită cooperarea factorilor de decizie în asigurarea operațiunilor pentru un transport continuu. Pentru o reală intermodalitate, condițiile apar sub forma interconectării și interoperabilității.

În prezent pe teritoriul Municipiului Oradea se găsește o singură autogară (Autogara Războieni) aflată în proprietatea unui operator de transport privat. Cursele de transport județene utilizează o serie de stații ale operatorului de transport public local, iar ca și capete de traseu folosește următoarele stații (ale SC OTL SA): Borșului, Decebal, Gara Centrală, Clujului (Politia Rutiera) și Nufărul. Acestea nu sunt amenajate conform cerințelor pentru o autogară, rezultând nenumărate probleme de siguranță și confort, nedispunând de facilitățile necesare și creând și probleme în trafic.

b) Condiții necesare

Pentru SC OTL SA: organizare program de circulație în conformitate cu programul altor mijloace de transport.

Pentru municipalitate: proiect amenajare puncte intermodale.

Proiectele există. Trebuie doar să se urmărească respectarea termenelor.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Reducerea impactului negativ al sistemului de transport asupra sănătății, siguranței și securității cetățenilor, îndeosebi a celor mai vulnerabili.
- Contribuirea la înfrumusețarea atractivității și calității mediului și aspectului urban.
- Îmbunătățirea infrastructurii rutiere a orașului (a se vedea și Faza 2, Cap.5, pag.172-176)
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)
- Extinderea operațională a pieței transporturilor locale (a se vedea și Faza 2, Cap.5, pag.213-234)
- Asigurarea condițiilor pentru o intermodalitate superioară a serviciilor de transport prin care se efectuează prestația pe teritoriul orașului (respectiv interoperabilitatea cu transportul metropolitan, eventual județean) - (a se vedea și Faza 2, Cap.5, pag.236-244)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

XII-3 = organizarea programului de circulație susținut de operatorul de transport urban în concordanță cu programul transportului feroviar și aerian;

a) Cauzalitate

O data cu crearea nodului intermodal de la Gara Centrală, operatorul de transport va trebui să-și adapteze graficele de circulație cu cele ale trenurilor pentru a putea prelua călătorii sosiți pe calea ferată. Punctul de îmbarcare-debarcare Nufărul – pentru transportul interurban – poate deveni printr-o investiție corespunzătoare un punct intermodal adecvat ideii de schimb eficient de călători între sistemul de transport al orașului și o parte din comunele aparținând ZMO. Aeroportul Oradea poate beneficia de legătură directă cu centrul orașului prin prelungirea liniei de tramvai și evident pentru rentabilitate cursele de tramvai vor trebui corelate cu orele de decolare-aterizare ale sistemului de transport aerian.

b) Condiții necesare

Sunt de întreprins două acțiuni:

- Una de modificare a unor grafice de circulație corespunzător tabloului de sosiri-plecări din stația CFR, respectiv din aeroport;
- A doua de informare scrisă – prin afișe cu mesaj penetrant – că SC OTL SA este pregătită să preia călătorii sosiți cu mijloacele feroviare și aeriene către destinații locale și chiar periurbane în ZMO: prompt și cu minim de cheltuieli.

c) Rezultate

- Asigurarea accesibilității tuturor, oferită de sistemul de transport.
- Dezvoltarea sistemului local de transport public (a se vedea și Faza 2, Cap.5, pag.177-211)
- Extinderea operațională a pieței transporturilor locale (a se vedea și Faza 2, Cap.5, pag.213-234)
- Asigurarea condițiilor pentru o intermodalitate superioară a serviciilor de transport prin care se efectuează prestația pe teritoriul orașului (respectiv interoperabilitatea cu transportul metropolitan, eventual județean) - (a se vedea și Faza 2, Cap.5, pag.236-244)

Pentru alte beneficii estimate a se vedea și tabelele II.20 și III.9.

Lista de mai sus conține și informația referitoare la responsabilitățile preluate de instituțiile locale ale municipiului:

- Primăria ca principal “dirijor” pe arena municipiului – și ca factor administrativ și ca factor politic – **dar și ca acționar majoritar al TRANSREGIO;**
- **SC OTL SA ca principal “executant” pe piața mobilității urbane.**

Evident că publicul călător și populația orașului, dar și o parte a locuitorilor zonei metropolitane sunt “actori de primă mână” însă:

- Pe de o parte, nu li se pot da sarcini acestor actori
- Pe de altă parte nici nu pot fi neglijate reacțiile cetățenilor (la modificările, nu întotdeauna plăcute); acest ultim aspect va fi remediat în activitatea care cuprinde

MONITORIZAREA în care vor exista acțiuni de testare – prin care se vor putea accentua, diminua sau corecta unele din efectele măsurilor implementate.

Revenind la problema de bază aflată în soluționare în prezentul capitol; pachetele de măsuri au fost constituite separat din două puncte de vedere:

- **un punct de vedere detaliat în capitolul 6.3 = cel mai bun mix de măsuri (care se sprijină pe fluxul financiar de la unele dintre măsuri, dirijat către altele)**
- **un punct de vedere detaliat în capitolul 6.4 = cel mai bun mix de măsuri (care acționează coroborat pentru îmbunătățirea mobilității “cu cea mai mare viteză”).**

Pachetele de măsuri DIN PERSPECTIVA AUTO-SPRIJINULUI FINANCIAR sunt:

Tab. III.1 - Ansamblul pachetelor de măsuri – varianta bazată pe fluxul financiar

Pachete de măsuri	Măsuri care necesită efort financiar	Măsuri neutre financiar	Măsuri care contribuie la crearea de resurse financiare
a) măsuri de susținere			
Pachet 1		X-14	I-16, II-2, X-12, XI-8
Pachet 2	IV-1, X-15		
Pachet 3			
Pachet 4	X-6, X-7, X-8	X-17	
b) măsuri de consolidare			
Pachet 1	I-7, X-22	I-8	X-18, X-19, XI-2
Pachet 2			
Pachet 3	X-21	X-3	
Pachet 4	V-5, VIII-1	I-10	
c) măsuri de ranforsare			
Pachet 1	XII-1		I-21, X-23, XI-6, XII-3
Pachet 2	V-2, X-1	VIII-3, X-20, XI-5	
Pachet 3	X-11	I-19, X-5, X-9	
Pachet 4			

O analiză succintă relevă:

- 14 măsuri necesită bani
- 11 măsuri aduc bani (ideea este următoarea: în majoritatea cazurilor, nu vor exista persoane fizice sau juridice care se vor prezenta la casieria PMO sau a SC OTL SA să verse lichidități, dar fondul problemei – adică flux financiar va exista cel puțin la modul indirect).
- 11 măsuri sunt neutre, dar nu mai puțin relevante pentru îmbunătățirea mobilității – în spiritul dezvoltării durabile.

Pachetele de măsuri DIN PERSPECTIVA SINERGIEI REALIZATE arată astfel:

Tab. III.2 - Ansamblul pachetelor de măsuri – varianta din perspectiva sinergiei

	Măsuri asumate de municipalitate			Măsuri asumate de SC OTL SA		
	Măsuri de susținere	Măsuri de consolidare	Măsuri de ranforsare	Măsuri de susținere	Măsuri de consolidare	Măsuri de ranforsare
pachetul de măsuri pentru reducerea congestiei (prin reducerea traficului)	II-2, X-14					
pachetul de măsuri pentru obținerea condițiilor superioare de exploatare ale sistemului de transport în comun	X-6, X-7	X-21	X-1	IV-1, X-8, X-15, X-17	V-5, VIII-1, X-3, X-18, X-19, X-22,	V-2, X-5, X-9, X-11, X-20, X-23
pachetul de măsuri pentru asigurarea dezvoltării durabile în domeniul mobilității	I-16		I-21		I-10	I-19
pachetul de măsuri pentru transportul alternativ				I-7	I-8	
pachetul de măsuri pentru creșterea siguranței pietonilor (prin fluidizarea traficului)						VIII-3
pachetul de măsuri pentru reducerea nevoii de deplasare a cetățenilor	X-12					
pachetul de măsuri pentru reducerea poluării	-	-	-	-	-	-
pachetul de măsuri pentru obținerea intermodalității	XI-8		XI-6, XII-1		XI-2	XI-5, XII-3

Analiza SWOT a pachetelor de măsuri SUMP însușite de factorii locali ai municipiului Oradea relevă:

puncte tari

- Acoperă 19 din cele 46 de măsuri prevăzute de Konsult (anexa 31)
- Procentul de eficacitate al măsurilor – peste 138% – aproape identic cu procentul înregistrat de toate cele 75 de măsuri propuse de INCERTRANS (anexa 29)

puncte slabe

- Primăria se dezinteresează de 2 din 8 pachete de măsuri elaborate de INCERTRANS din perspectiva sinergiei
- SC OTL SA se dezinteresează de 3 din 8 pachete de măsuri elaborate de INCERTRANS din perspectiva sinergiei
- Primăria se implică în mai puține acțiuni decât operatorul de transport urban de călători

oportunități

- SUMP poate fi îmbunătățit “din mers” – mai ales cu măsuri care nu implică resurse financiare

amenințări

- existența izolată a unora dintre măsuri care nu sunt susținute reciproc în profunzime⁸ (măsurile au fost catalogate ca fiind de susținere, de consolidare și de ranforsare).

Punctele de vedere de mai sus au fost aduse la un numitor comun, pe baza observațiilor primite de la grupurile de lucru⁹ ODATĂ CU FINALIZAREA DISCUȚIILOR ÎN TREI: PRIMĂRIA, SC OTL SA ȘI INCERTRANS. S-a ajuns la concluzia că structura finală a pachetelor de măsuri va arăta astfel (rangurile specificate vor fi utile la constituirea planului de acțiuni):

⁸ Pachetele de măsuri sunt formate din măsuri care trebuie aplicate simultan pentru a atinge pragul de eficacitate.

⁹ Inclusiv de la luările de poziție din presă referitoare la elaborarea SUMP Oradea.

Tab. III.3 - Pachetul de măsuri Dezvoltarea sistemului de transport public

Măsuri care necesită efort financiar	Măsuri neutre financiar	Măsuri care contribuie la crearea de resurse financiare
<p>Rangul 2 = X-21 luarea în considerare a introducerii sistemului de transport prin troleibuze</p> <p>Rangul 3 = X-1 întocmirea unui plan de rentabilizare a tronsonului de linie de tramvai din cartierul loșia Sud – care datorită specificului cartierului nu-și justifică exploatarea - eventual prin realocarea capătului de traseu după gardul despărțitor de artera nord-sud aflată în paralel cu linia ferată</p> <p>Rangul 3 = IV-1 achiziționarea unui vehicul de medie capacitate – dar acționat electric – cu inițierea unui traseu turistic (ecumenic) în interiorul orașului</p> <p>Rangul 4 = X-5 este recomandabil să se extindă utilarea tuturor punctelor de îmbarcare-debarcare cu tipul de constructive de protecție a călătorilor pe durata așteptării (și să se personalizeze aceste puncte de contact între operator și public)</p> <p>Rangul 4 = I-7 construirea de parcări pentru biciclete în punctele de îmbarcare-debarcare în vehiculele de transport în comun (pentru început rastele de minim 5-7 biciclete în cel puțin jumătate din stațiile de pe liniile de tramvai)</p>	<p>Rangul 1 = X-17 este necesară o nouă politică tarifară (care să prevadă și recompensarea călătorilor fideli)</p> <p>Rangul 2 = I-8 crearea cadrului tehnic și comercial pentru transportul bicicletelor în mijloacele de transport aparținând operatorului public de transport urban de călători</p> <p>Rangul 3 = X-5 trebuie intensificate eforturile pentru creșterea regularității și chiar a punctualității mijloacelor de transport – conform graficelor de circulație</p> <p>Rangul 3 = X-9 SC OTL SA trebuie să refacă graficele de circulație astfel încât intervalele la vârf de trafic să ajungă la 7-8 minute între vehiculele aceleiași linii</p> <p>Rangul 4 = X-20 este necesară reanalizarea dispozitivului de stații de îmbarcare-debarcare</p>	<p>Rangul 1 = X-12 interesele generale ale cetățenilor – nu cele particulare ale unei părți a lor – impun regândirea modalității de acordare a gratuităților pentru pensionari (gratuitatea poate fi un drept, dar abuzul folosirii în perioadele în care salariații și elevii-studenții încarca sistemul de transport, nu trebuie tolerat)</p> <p>Rangul 1 = X-23 pentru rentabilizarea activității SC OTL SA trebuie să fie definit pragul între transport social și transport solitar</p> <p>Rangul 2 = XI-8 trebuie introdusă o taxă – contribuție a operatorilor de transport ne-local în vederea acoperirii cheltuielilor pe care le necesită întreținerea stațiilor de îmbarcare-debarcare din oraș utilizate de aceștia</p> <p>Rangul 3 = XI-2 în colaborare cu ZMO se recomandă pregătirea unui program circulație pentru zona periurbană (în special spre stațiunile Felix și 1 Mai, dar și spre Borș = legătura cu vestul european)</p>

Tab. III.4 - Pachetul de măsuri **Îmbunătățirea infrastructurii de transport**

Măsuri care necesită efort financiar	Măsuri neutre financiar	Măsuri care contribuie la crearea de resurse financiare
<p>Rangul 1 = X-6 se poate obține o elasticitate mare în exploatare dacă se realizează și cel de-al treilea „triunghi” care să deservească linia 2</p> <p>Rangul 1 = X-7 este obligatoriu de asigurat cel de-al doilea acces pentru depoul de tramvaie; în aceeași ordine de idei: este de luat în considerare o „remiză” de tramvaie pentru reducerea parcursurilor zero pentru tramvaiele retrase la orele de final de vârf de trafic</p> <p>Rangul 1 = X-8 din punctul de vedere al eficienței cel mai important traseu care poate fi deservit de o linie de tramvai se găsește între punctul de intersecție al liniei de tramvai 2 cu inelul central și cel de-al doilea acces în depou</p> <p>Rangul 3 = VIII-1 SC OTL SA trebuie să întomească un plan pentru proiectarea, reproiectarea și realizarea unor îmbunătățiri ale infrastructurii de tramvai a orașului</p> <p>Rangul 4 = X-22 este necesar ca unele linii de tramvai să fie transformate în trasee de "metrou ușor"</p>	<p>Rangul 4 = X-14 trebuie să se elaboreze o propunere care să permită apariția primelor benzi dedicate transportului în comun</p>	<p>Rangul 2 = I-16 taxarea circulației autoturismelor la pătrunderea în „inelul protejat” din centrul municipiului</p> <p>Rangul 2 = II-2 de analizat posibilitatea de introducere a unui sistem tip „orașvinieta” într-un perimetru central al municipiului</p> <p>Rangul 4 = X-19 este necesar să se retraseze liniile de autobuze astfel încât să se excludă paralelismele între cele două moduri de transport</p>

Tab. III.5 - Pachetul de măsuri pentru **Modernizarea serviciului de transport public**

Măsuri care necesită efort financiar	Măsuri neutre financiar	Măsuri care contribuie la crearea de resurse financiare
<p>Rangul 3 = V-5 este necesară o strategie de înnoirea parcului de mijloace de transport în comun</p> <p>Rangul 4 = V-2 reabilitarea căii de rulare a tramvaiului (concomitent cu „înierbarea” terasamentului)</p>	<p>Rangul 1 = X-3 SC OTL SA are obligația de a pune la dispoziția PMO documentația necesară pentru recalcularea periodică a compensației către operatorul de transport public urban</p> <p>Rangul 4 = I-10 SC OTL SA trebuie să inițieze acțiuni de conlucrare cu publicul călător din transportul urban, respectiv de întâlniri periodice cu șoferii amatori</p> <p>Rangul 4 = I-19 biletele la concerte sau manifestări sportive etc. trebuie să aibă inclus prețul a două călătorii cu mijloacele de transport în comun – și deci să ofere și dreptul de a călători</p>	<p>Rangul 2 = X-18 trebuie introdus și apoi generalizat sistemul de transport prin linii expres (sau de tip maxi-taxi), alături de liniile normale</p> <p>Rangul 4 = I-21 introducerea în municipiu a „zilei fără autoturisme” (lunar);</p>

Tab. III.6 - Pachetul de măsuri **Promovarea intermodalității**

Măsuri care necesită efort financiar	Măsuri neutre financiar	Măsuri care contribuie la crearea de resurse financiare
<p>Rangul 3 = XII-1 modernizarea ansamblului “gara central – autogară” astfel încât trecerea de la sistemul feroviar la cel rutier să constituie o acțiune de formare a unui nod intermodal de maximă importanță; la fel pentru nodul Nufărul;</p>	<p>Rangul 1 = XI-5 analiza posibilităților de uniformizare a plății printr-un singur abonament a deplasărilor urbane în combinație cu deplasările periurbane</p>	<p>Rangul 3 = XII-3 organizarea programului de circulație susținut de operatorul de transport urban în concordanță cu programul transportului feroviar și aerian</p>

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: http://www.incertrans.ro

Tab. III.7 - Pachetul de măsuri pentru Creșterea siguranței în circulație

Măsuri care necesită efort financiar	Măsuri neutre financiar	Măsuri care contribuie la crearea de resurse financiare
Rang 2 = X-11 SC OTL SA trebuie să urmărească achiziționarea de mijloace mobile cu posibilități sporite de accesare (de capacități diferite, care îngenunchiază, etc.);	Rang 4 = VIII-3 analizarea periodică a „punctelor negre în devenire” din perspectiva SC OTL SA	Rang 1 = XI-6 ar fi necesar să se regândească sistemul de acordare a licențelor de transport periurban sau chiar județean – în sensul obligației ferme de a utiliza ca puncte de plecare-sosire în Oradea numai autogările – interzicând categoric efectuarea de trafic de călători în perimetrul orașului

7.2 Pregătirea unui plan de acțiuni și a unui buget

La modul general, etapele de soluționare a dificultăților pe care le incumbă dezvoltarea unui cadru al mobilității urbane sustenabile – adică o provocare mai curând de organizare, decât de rezultat material – pot fi rezumate la următoarele:

- a) colectarea și analiza informațiilor relevante referitoare la elementele-problemă depistate;
- b) identificarea piedicilor majore în soluționare;
- c) formularea propunerii de abordare (definirea caracterului problemelor¹⁰, stabilirea obiectivelor la care trebuie să răspundă soluționarea, identificarea beneficiarilor);
- d) aplicarea unuia sau mai multor modele matematice sau procedurale care rezolvă dificultățile majore
- e) evidențierea căilor raționale de aplicare (măsuri concrete și liniile aferente);**
- f) efectuarea analizei de impact pentru soluția obținută;**
- g) evaluarea riscurilor pe verticală în cadrul instituțiilor inițatoare și a instituțiilor asupra cărora se vor răsfrânge soluțiile;
- h) evaluarea rezultatelor de pe orizontala care cuprinde în primul rând beneficiarii – pe teren, în sistemul care include problema declanșatoare a planului de acțiuni;
- i) formularea cerințelor față de rapoartele de monitorizare;
- j) întocmirea documentului de sinteză;
- k) consultarea lărgită și avizarea documentului;
- l) definitivarea și prezentarea spre aprobare a versiunii finale;
- m) aprobarea documentului final;
- n) decizia privind momentul declanșării acțiunilor pentru implementarea soluției;
- o) structurarea PE LINIE LOGISTIC-OPERAȚIONALĂ¹¹ a ansamblului care a generat problemele (înainte și în timpul aplicării acțiunilor cuprinse în documentul final);
- p) justificarea eliberării fondurilor pentru măsurile care urmează să fie implementate;
- r) rectificarea operativă aplicată elementelor care se dovedesc „neîncadrate” în soluție, respectiv modificarea soluției pentru a cuprinde eventualele neconformități.

¹⁰ Deterministă, probabilistică, aleatorie, euristică, fuzzy.

¹¹ Atenție: nu pe linie operativă.

PLANUL DE ACȚIUNI ESTE **O COMPONENTĂ A PROGRAMĂRII** care pregătește etapa executivă prin care se încheie orice planificare aprobată: planul de acțiuni este elaborat în conformitate cu documentul final al politicii agreeate de grupul de decizie care a supervizat problema specificată mai sus. În conținutul planului de acțiuni sunt fixate „misiuni” clare pentru un orizont relativ lung de timp¹² într-un anumit domeniu. Ca urmare planul de acțiuni trebuie să detalieze activitățile de la punctele e) și f). Pentru a puncta diferențele:

- Monitorizarea este o procedură complexă prin care se acumulează informații despre stadiul implementării (unei politici) cu scopul de a supraveghea progresul și a corecta deficiențele. Ca urmare monitorizarea trebuie să detalieze activitățile de la punctele g), h) și i).
- **PLANUL DE LUCRU ESTE UN INSTRUMENT DE MANAGEMENT** care evidențiază, pentru un interval mediu de timp, modalitățile¹³ de a conduce acțiunile către obiectivele vizate în orizontul țințelor stabilite. Ca urmare planul de lucru trebuie să detalieze activitățile de la punctele n), o), p) și r).

(observație: **planurile de acțiune** pentru proiecte relativ simple pot fi însoțite de un calendar și de o propunere de buget – și nu sunt urmate de un plan de lucru, dar planul de acțiune pentru un SUMP este prea complex și din această cauză și bugetul și orarul vor fi inserate aici, în structura **planului de lucru** făcându-se referiri la acestea).

La modul specific, seria constituită din tripleta „plan de acțiune – monitorizare – plan de măsuri” a rezervat prin experiență și exercițiu permanent următoarea structură a unui plan de acțiune:

- precizarea domeniilor în cadrul cărora se vor dezvolta acțiunile;
- constituirea traiectoriei care conduce de la măsuri¹⁴ la acțiuni¹⁵;
- fixarea responsabililor pentru implementare;

¹² La creșterea perioadei de planificare, abilitatea de a controla evenimentele și de a prezice modificările de substanță scade dramatic: planurile pentru termene lungi nu pot fi înfăptuite cu exactitate, scopul acestora fiind doar de a indica linia generală de intervenție.

¹³ Referirea la modalități privește cel mai adesea actele intelectuale și doar într-o oarecare măsură actele fizice.

¹⁴ Măsurile asupra cărora s-a căzut de acord.

¹⁵ Acțiune: fapta întreprinsă pentru atingerea obiectivului pe care îl urmărește măsura.

- estimarea efectelor acțiunilor.

Organizarea internă a planului de acțiuni se va baza pe liniile directoare ale unui program considerat de către INCERTRANS ca fiind adecvat SUMP Oradea: „Planul de acțiune pentru mobilitate – elaborat pentru Regiunea de vest a României”. Acest plan cuprinde 3 domenii de intervenție:

- Dezvoltarea și modernizarea infrastructurii
- Îmbunătățirea sistemelor de transport
- Îmbunătățirea comportamentului transportului în relație cu mediul

În tabelele următoare subîmpărțirea pe ranguri a fost folosită pentru a puncta pe categorii ierarhice importanța pe care ar fi indicat să o acorde SC OTL SA acțiunilor pe care trebuie să le întreprindă pe lângă administrația locală – în special – astfel încât impactul măsurilor să se realizeze cu precădere în domeniile în care acum se manifestă cele mai nefavorabile condiții vis-a-vis de MOBILITATE. De exemplu:

- ✓ Introducerea triunghiului din piața Emanuel va avea o contribuție imediat perceptibilă de către public asupra eficienței măsurilor
- ✓ În timp ce combinarea biletelor la spectacole cu legitimațiile de călătorie, deși sesizabile, va aduce doar o contribuție limitată la mobilitatea generală în municipiu.

Tab. III.8 - Planul de acțiuni pentru SUMP Oradea. Domeniul de intervenție:
DEZVOLTAREA ȘI MODERNIZAREA INFRASTRUCTURII

Rang	Măsurile concrete și ACȚIUNILE AFERENTE	Efecte estimate	
Rang 1	<p>- se poate obține o elasticitate mare în exploatare dacă se realizează și cel de-al treilea „triunghi” care să deservească linia 2</p> <p>- este obligatoriu de asigurat cel de-al doilea acces pentru depoul de tramvaie; în aceeași ordine de idei: este de luat în considerare o „remiză” de tramvaie pentru reducerea parcursurilor zero pentru tramvaiele retrase la orele de final de vârf de trafic</p> <p>- din punctul de vedere al eficienței cel mai important traseu care poate fi deservit de o linie de tramvai se găsește între punctul de intersecție al liniei de tramvai 2 cu inelul central și cel de-al doilea acces în depou</p>	<p>Restructurarea propunerii referitoare la completarea celei de a treia laturi a triunghiului din piața Emanuel.</p> <p>Intocmirea a două studii de prefezabilitate care să detalieze la nivel de schiță de lucru contextul topometric în care numărul de accese în/din depoul Salca se poate dubla, respectiv posibilitatea spațială și tehnologică de construire și utilizare a remizei preconizate în zona Sinteza.</p>	<p>Micșorarea duratelor de deplasare între origini și destinații plasate fericit față de dispozitivul îmbunătățit al rețelei de tramvai.</p> <p>Creșterea fiabilității în exploatare a principalului sistem de transport din Oradea – tramvaiul.</p> <p>Trecerea la nivel de peste 80% a deplasărilor pe bază de combustibili fosili la deplasările pe bază de electricitate.</p> <p>Apariția remizei de tramvaie va reduce semnificativ (estimare: 25%) parcursul zero înregistrat de tramvaiele scoase la program de către SC OTL SA.</p>

Rang	Măsuri concrete și	ACȚIUNILE AFERENTE	Efecte estimate
Rang 2	<p>- taxarea circulației autoturismelor la pătrunderea în „inelul protejat” din centrul municipiului</p> <p>- de analizat posibilitatea de introducere a unui sistem tip „orașvinieta” într-un perimetru central al municipiului</p>	<p>Constituirea unui material extins în care – pornind de la propunerea din PUG – se vor figura punctele de joncțiune dintre căile de acces și interiorul inelului protejat.</p> <p>Elaborarea unei analize a oportunității „închiderii” inelului cu bariere sau doar instalarea de camere de luat vederi pentru monitorizarea intrărilor și urmărirea rău platnicilor.</p> <p>Înaintarea către PMO și către conducerea poliției a propunerii de reducere a tonajului vehiculelor de marfă restricționate de la 7,5 tone la 3,5 tone eventual cu limitarea accesului liber la o durată situată în afara zilei luminoasă (18.00 – 6.00).</p>	<p>Constituirea unei zone cvasi-pietonale în care nivelul de poluare se va micșora simțitor față de periferia – exterioară – a inelului protejat.</p> <p>Este de semnalat că barierele pot crea local întârzieri în circulația generală, dar că pot conduce către calmarea traficului cu repercusiuni favorabile asupra congestiei și siguranței în trafic.</p> <p>Se vor obține venituri suplimentare pentru îmbunătățirea mobilității și eventual introducerea și a altor măsuri în lista acceptată în prezent de către factorii de decizie din Oradea. La un trafic estimat de studiile de specialitate existente, la circa 50.000 veh./14 h în interiorul inelului protejat, se poate aprecia că o taxă de 2 până la 10 lei va reduce traficul cu 10-25% (conform experienței diseminată de alte orașe care au aplicat această măsură).</p> <p>Creșterea de trafic va fi încetinită după excluderea unei serii de vehicule de marfă din zona de limitare a tonajului.</p>

Rang	Măsurile concrete și ACȚIUNILE AFERENTE	Efecte estimate
Rang 3	- SC OTL SA trebuie să întocmească un plan pentru proiectarea, reproiectarea și realizarea unor îmbunătățiri ale infrastructurii de tramvai ale orașului;	Elaborarea propunerii de trecere a liniei de la Sinteza peste drumul național astfel încât să se poată realiza deservirea platformei industriale în plină dezvoltare din vestul orașului.
Rang 4	- trebuie să se elaboreze o propunere care să permită apariția primelor benzi dedicate transportului în comun - este necesar ca unele linii de tramvai să fie transformate în trasee de "metrou ușor" - este necesar să se retraseze liniile de autobuze astfel încât să se excludă paralelismele între cele două moduri de transport	Este necesar să se delimiteze în mai multe zone linia de tramvai, de circulația generală prin garduri sau borduri; ca urmare se vor înainta propuneri de tronsoane de autobuz și tramvai care să fie avantajate față de traficul general. Elaborarea unei documentații care să evidențieze primul traseu de tramvai care se pretează la o astfel de tratare (cel mai probabil de la Gara centrală până la Nufărul). Se vor elabora variante de trasee care să scoată de pe o aceeași cale cu șina de tramvai, liniile de autobuze (echivalentul fiind extinderea rețelei de autobuze către cartierele care în prezent sunt subservite).

Tab. III.9 - Planul de acțiuni pentru SUMP Oradea. Domeniul de intervenție:
IMBUNĂTĂȚIREA SISTEMELOR DE TRANSPORT

Rang	Măsurile concrete și ACȚIUNILE AFERENTE	Efecte estimate	
Rang 1	<p>- este necesară o nouă politică tarifară (care să prevadă și recompensarea călătorilor fideli)</p> <p>- interesele generale ale cetățenilor – nu cele particulare ale unei părți a lor – impun regândirea modalității de acordare a gratuităților pentru pensionari (gratuitatea poate fi un drept, dar abuzul folosirii în perioadele în care salariații și elevii-studenții încarca sistemul de transport, nu trebuie tolerat)</p> <p>- pentru rentabilizarea activității SC OTL SA trebuie să fie definit pragul între transport social și transport solitar</p> <p>- analiza posibilităților de uniformizare a plății printr-un singur abonament a deplasărilor urbane în combinație cu deplasările periurbane;</p> <p>- ar fi necesar să se regândească sistemul de acordare a licențelor de transport periurban sau chiar județean – în sensul obligației ferme de a utiliza ca puncte de plecare-sosire în Oradea numai autogările – interzicând categoric efectuarea de trafic de călători în perimetrul orașului;</p>	<p>Restructurarea întregului sistem de tarificare în transportul public de călători – dar și în cel care acoperă parcare mijloacelor de transport particulare (cu referire expresă la autoturisme).</p> <p>Campanie penetrantă pentru obținerea acordului populației față de reducerea gamei și volumului gratuităților (de tipul celor existente în Viena sau Budapesta).</p> <p>De antamat studii de rentabilitate pentru fiecare linie în parte.</p> <p>Elaborarea unei reglementări care să permită cumularea unui abonament urban cu unul periurban (evident la un tarif inferior simplei adunări a două prețuri). De menționat că sistemul de e-ticketing care se implementează în prezent de către SC OTL SA permite o multitudine de variante de tarificare a călătoriilor urbane, periurbane și combinate.</p> <p>Inițierea și apoi permanentizarea de grupuri comune de lucru având la bază SC OTL SA și operatorii de transport județeni pentru eliminarea concurenței nelocale pe teritoriul municipiului;</p>	<p>Crearea de posibilități de modernizare pe multiple planuri a operatorului de transport urban de călători care poate duce la schimbarea raportului de forțe pe piața transporturilor publice.</p> <p>Creșterea numărului de călătorii în sistemul de transport în comun în defavoarea transportului cu mijloacele proprii.</p> <p>Imbunătățirea raportului venituri-cheltuieli cu repercusiuni favorabile asupra calității prestației.</p> <p>Creșterea pieței transporturilor urbane prin ralirea unei mase de solicitanți din ZMO și chiar dintre turiști.</p>

Rang	Măsuri concrete și ACȚIUNILE AFERENTE	Efecte estimate	
Rang 2	<p>- luarea în considerare a introducerii sistemului de transport prin troleibuze;</p> <p>- crearea cadrului tehnic și comercial pentru transportul bicicletelor în mijloacele de transport aparținând operatorului public de transport urban de călători;</p> <p>- trebuie introdusă o taxă – contribuție a operatorilor de transport ne-local în vederea acoperirii cheltuielilor pe care le necesită întreținerea stațiilor de îmbarcare-debarcare din oraș utilizate de aceștia;</p> <p>- SC OTL SA trebuie să urmărească achiziționarea de mijloace mobile cu posibilități sporite de accesare (de capacități diferite, care îngenunchiază, etc.);</p>	<p>Repunerea pe ordinea de zi a propunerii referitoare la introducerea sistemului de transport prin troleibuze (propunere care se regăsește și în PUG).</p> <p>Modificarea regulamentului de transport public în vederea facilitării accesului bicicletelor în vehicule.</p> <p>(dacă se acceptă în continuare prestația operatorilor nelocali în oraș):</p> <p>Negocieri cu operatorii pentru stabilirea cuantumului taxei pentru acoperirea cheltuielilor de întreținere a stațiilor.</p> <p>Introducerea în programul pe termen scurt al SC OTL SA a necesității de achiziționare de vehicule din categorii diferențiate pentru creșterea flexibilității în exploatare pe trasee solicitate neuniform și pe lungime și pe durata zilei (dar sub rezerva unei analize asupra optimului între un singur tip de vehicul cu o mentenanță facilă, respectiv între flexibilitate în exploatare, dar mentenanță complexă pentru mai multe tipuri de vehicule).</p>	<p>Scăderea numărului de poluatori din aria urbană.</p> <p>Incadrarea bicicliștilor între solicitanții de prestație efectuată de transportul în comun.</p> <p>Creșterea veniturilor urmată de îmbunătățirea deservirii publicului.</p> <p>Trecerea de la eficacitate la eficiență în exploatarea liniilor de transport mai puțin solicitate sau solicitate neuniform.</p>

Rang	Măsurile concrete și	ACȚIUNILE AFERENTE	Efecte estimate
Rang 3	<p>- întocmirea unui plan de rentabilizare a tronsonului de linie de tramvai din cartierul Loșia Sud – care datorită specificului cartierului nu-și justifică exploatarea - eventual prin realocarea capătului de traseu după gardul despărțitor de artera nord-sud aflată în paralel cu linia ferată;</p> <p>- trebuie intensificate eforturile pentru creșterea regularității și chiar a punctualității mijloacelor de transport – conform graficelor de circulație;</p> <p>- SC OTL SA trebuie să refacă graficele de circulație astfel încât intervalele la vârf de trafic să ajungă la 7-8 minute între vehiculele aceleiași linii;</p> <p>- în colaborare cu ZMO se recomandă pregătirea unui program circulație pentru zona periurbană (în special spre stațiunile Felix și 1 Mai, dar și spre Borș = legătura cu vestul european);</p> <p>- achiziționarea unui vehicul de medie capacitate – dar acționat electric – cu inițierea unui traseu turistic (ecumenic) în interiorul orașului;</p> <p>- modernizarea ansamblului “gara centrală – autogară” astfel încât trecerea de la sistemul feroviar la cel rutier să constituie o acțiune de formare a unui nod intermodal de maximă importanță; la fel pentru nodul Nufărul;</p> <p>- organizarea programului de circulație susținut de operatorul de transport urban în concordanță cu programul transportului feroviar și aerian</p>	<p>Prezentarea conducerii PMO a unei analize SWOT asupra tronsonului de linie de tramvai din Loșia-Sud din perspectiva necesității de a menține prestația în cartierul respectiv.</p> <p>Realocarea parcului pe trasee în vederea îmbunătățirii „echipării” raționale a liniilor în funcție de solicitarea la care sunt supuse.</p> <p>Refacerea tuturor graficelor de circulație urmărind două obiective: (1) regularitate (2) succesiuni raționale între vehiculele aceleiași linii.</p> <p>Intocmirea unei informări detaliate care să aducă argumente administrației PMO și ZMO pentru introducerea cel puțin a unui traseu turistic în aria municipiului.</p> <p>Acțiune hotărâtă de diversificare a gamei de servicii a SC OTL SA către stațiunile balneare apropiate și spre graniță.</p> <p>Retrasarea graficelor de circulație sub care se face exploatarea acum, asigurând prin programul de circulație al SC OTL SA ca orele de sosire și de plecare a mijloacelor de transport urbane să fie relativ „simultaneizate” cu momentele la care sosesc și pleacă trenurile și avioanele.</p>	<p>Renunțarea la tronsonul Loșia-Sud sau penetrarea către vestul orașului vor aduce avantaje – diferite – dar evidente: reducerea cheltuielilor de exploatare, respectiv crearea unei noi arii deservite.</p> <p>Creșterea încrederii în sistemul de transport public.</p> <p>Preluarea fluxului de turiști pentru oraș sau către stațiunile balneare chiar din punctele intermodale – gară și aeroport – va crește consistența mobilității.</p> <p>Creșterea gradului de integrare între sisteme de transport considerate disjuncte.</p>

Rang	Măsurile concrete și	ACȚIUNILE AFERENTE	Efecte estimate
Rang 4	<p>- este recomandabil să se extindă utilarea tuturor punctelor de îmbarcare-debarcare cu tipul de construcție de protejare a călătorilor pe durata așteptării (și să se personalizeze aceste puncte de contact între operator și public);</p> <p>- este necesară reanalizarea dispozitivului de stații de îmbarcare-debarcare;</p> <p>- construirea de parcări pentru biciclete în punctele de îmbarcare-debarcare în vehiculele de transport în comun (pentru început rastele de minim 5-7 biciclete în cel puțin jumătate din stațiile de pe liniile de tramvai);</p> <p>- analizarea periodică a „punctelor negre în devenire” din perspectiva SC OTL SA</p>	<p>Identificarea surselor pentru finanțarea în continuare a acțiunii de uniformizare a stațiilor de îmbarcare-debarcare.</p> <p>Realizarea unor sondaje de mare acuratețe care să identifice care stații există doar de complezență.</p> <p>Acțiune financiară și execuție materială pentru un tip simplu de „rastel pentru biciclete” – care poate fi doar un cadru metalic cu spații pentru introducerea roților bicicletelor.</p> <p>Prezentarea către PMO a concluziilor rezultate din analiza incidentelor în care sunt angrenați șoferii și vatmanii – din cauza limitărilor infrastructurii de transport sau a restului condițiilor induse de construcțiile și instalațiile desfășurate pe teritoriul urban.</p>	<p>Crearea unui „brand” al operatorului de transport urban de călători.</p> <p>Reducerea consumului de energie (mai puține demarări și frânări).</p> <p>Creșterea vitezei comerciale a vehiculelor de transport în comun.</p> <p>Asigurarea unui tip restrâns de intermodalitate: mijloace de transport în comun și biciclete.</p> <p>Îmbunătățirea siguranței circulației și a securității călătorilor.</p>

Tab. III.10 - Planul de acțiuni pentru SUMP Oradea. Domeniul de intervenție:
IMBUNĂTĂȚIREA COMPORTAMENTULUI TRANSPORTULUI ÎN RELAȚIE CU MEDIUL

Rang	Măsuri concrete și ACȚIUNILE AFERENTE	Efecte estimate	
Rang 1	- SC OTL SA are obligația de a pune la dispoziția PMO documentația necesară pentru recalcularea periodică a compensației către operatorul de transport public urban;	În urma implementării sistemului de e-ticketing vor exista rapoarte detaliate și cu grad ridicat de acuratețe asupra categoriilor de utilizatori ai transportului public, care vor oferi baza pentru recalcularea periodică a compensațiilor. Aceste rapoarte vor trebui prezentate periodic către PMO.	Compensarea sistematică a diferențelor de tarif, compensare efectuată pe baze corecte și în conformitate cu structura utilizatorilor transportului public va conduce la creșterea încasărilor SC OTL SA.
Rang 2	- trebuie introdus și apoi generalizat sistemul de transport prin linii expres (sau de tip maxi-taxi), alături de liniile normale;	Este necesar să se prezinte PMO un proiect de linii conjugate pentru un același traseu (de exemplu pentru traseul 14): introducerea unei linii de mare viteză folosind o parte din vehiculele actuale ale liniei respective.	Venituri superioare – cu procentul în care crește și viteza comercială pe liniile expres. Emisii de CO ₂ mai reduse, datorate numărului mai mic de opriri în stații intermediare.
Rang 3	- este necesară o strategie de înnoire a parcului de mijloace de transport în comun	Elaborarea unei strategii pentru mai mulți ani care să ofere posibilitatea administrației să aleagă dintre cele două variante deja inserate în capitolul referitor la măsurile probabile în care se poate derula înprospătarea parcului de vehicule.	Exploatarea unui parc de vehicule noi contribuie la „împrietenirea” cu mediul pe mai multe planuri: mentenanță mai simplă și deci, reziduuri mai puține, exploatare în condiții EURO superioare, imobilizări mai puține, deci mișcări pentru intervenții mai puține, etc.

Rang	Măsurile concrete și ACȚIUNILE AFERENTE	Efecte estimate	
Rang 4	<p>- introducerea în municipiu a „zilei fără autoturisme” (lunar);</p> <p>- reabilitarea căii de rulare a tramvaiului (concomitent cu „înierbarea” terasamentului);</p> <p>- SC OTL SA trebuie să inițieze acțiuni de conlucrare cu publicul călător din transportul urban, respectiv de întâlniri periodice cu șoferii amatori;</p> <p>- biletele la concerte sau manifestări sportive etc. trebuie să aibă inclus prețul a două călătorii cu mijloacele de transport în comun – și deci să ofere și dreptul de a călători;</p>	<p>Pentru facilitarea luării deciziei în vederea fixării zilei fără autoturisme, SC OTL SA ar trebui să înmâneze conducerii PMO un material care să ateste cele mai puțin aglomerate 2-3 zile de sâmbătă sau duminică - ca rezultat al statisticilor deținute de operatorul de transport.</p> <p>Desfășurarea unei campanii în vederea obținerii asentimentului tacit al populației pentru această zi fără autoturisme.</p> <p>Prevederea în bugetul SC OTL SA a sumelor necesare mentenanței, respectiv înșămânțării terasamentului tramvaiului cu iarbă.</p> <p>Declararea unei zile a porților deschise în SC OTL SA – minim o dată pe lună – în care să aibă loc întâlniri ale publicului călător cu factori de pe toate treptele ierarhice dintre angajații operatorului de transport în comun.</p> <p>Demararea unor tratative cu directori ai teatrului, ștrandului, grădinii zoologice etc. pentru punerea la punct a unui sistem care să permită printr-o legitimație comună și accesul la o manifestare culturală sau recreativă și în mijloacele de transport în comun (evident cu decontări reciproce în cadrul consorțiului).</p>	<p>Efectul educativ este determinant pentru viitorul actualilor copii.</p> <p>Efectul „ce e curat se menține mai ușor curat” devine important pentru oameni și pentru mediul înconjurător.</p> <p>Schimburile reciproce de experiență între salariații SC OTL SA și public vor avea repercusiuni asupra „atmosferei” generale de pe piața transporturilor publice.</p> <p>Sentimentul social se va întări.</p>

Tab. III.11 – Bugetarea măsurilor propuse

Cod măsură	Denumire măsură	2014		2015		2016		2017		2018		2019		Cost măsură	Surse de finanțare
		Per.1	Per.2	Per.3	Per.4	Per.5	Per.6	Per.7	Per.8	Per.9	Per.10	Per.11	Per.12		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
I-7	construirea de parcuri pentru biciclete în punctele de îmbarcare-debarcare în vehiculele de transport în comun (pentru început rastele de minim 5-7 biciclete în cel puțin jumătate din stațiile de pe liniile de tramvai)			12.000 euro	13.000 euro									25.000 euro	Fonduri europene Surse proprii PPP
I.8	Crearea cadrului tehnic și comercial pentru transportul bicicletelor în mijloacele de transport aparținând operatorului public de transport urban de călători														
I.10	SC OTL SA trebuie să inițieze acțiuni de conlucrare cu publicul călător din transportul urban, respectiv de întâlniri periodice cu șoferii amatori														
I.16	Taxarea circulației autoturismelor la pătrunderea în „inelul protejat” din centrul municipiului			2.100.000 euro	2.100.000 euro	2.100.000 euro	2.100.000 euro							8.400.000 euro	Fonduri europene Surse proprii PPP

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
I.19	Biletele la concerte sau manifestări sportive etc. trebuie să aibă inclus prețul a două călătorii cu mijloacele de transport în comun – și deci să ofere și dreptul de a călători														
I.21	Introducerea în municipiu a „zilei fără autoturisme” (lunar)														
II.2	De analizat posibilitatea de introducere a unui sistem tip „orașviniată” într-un perimetru central al municipiului														
IV.1	Achiziționarea unui vehicul de medie capacitate – dar acționat electric – cu inițierea unui traseu turistic (ecumenic) în interiorul orașului													400.000 euro	Surse proprii Imprumut/leasing
							200.000 euro	200.000 euro							
V.2	Reabilitarea căii de rulare a tramvaiului (concomitent cu „înierbarea” terasamentului)													1.500.000 euro	Surse proprii
							750.000 euro	750.000 euro							

S.C. INSTITUTUL DE CERCETĂRI ÎN TRANSPORTURI - INCERTRANS S.A.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania
Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451
Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
V.5	Este necesară o strategie de înnoire a parcului de mijloace de transport în comun													30.450.000 euro	Fonduri europene
			2.910.000 euro	4.590.000 euro	4.590.000 euro	4.590.000 euro	4.590.000 euro	4.590.000 euro	4.590.000 euro						Surse proprii
VIII.1	SC OTL SA trebuie să întomească un plan pentru proiectarea, reproiectarea și realizarea unor îmbunătățiri ale infrastructurii de tramvai a orașului													3.200.000 euro	Fonduri europene
				356.000 euro	356.000 euro	356.000 euro	356.000 euro	356.000 euro	356.000 euro	356.000 euro	356.000 euro	352.000 euro			Surse proprii
VIII.3	Analizarea periodică a „punctelor negre în devenire” din perspectiva SC OTL SA													1.000.000 euro	Surse proprii
			100.000 euro	100.000 euro	100.000 euro	100.000 euro	100.000 euro	100.000 euro	100.000 euro	100.000 euro	100.000 euro	100.000 euro			
X.I	Intocmirea unui plan de rentabilizare a tronsonului de linie de tramvai din cartierul loșia Sud – care datorită specificului cartierului nu-și justifică exploatarea - eventual prin realocarea capătului de traseu după gardul despărțitor de artera nord-sud aflată în paralel cu linia ferată													100.000 euro	Surse proprii
			50.000 euro	50.000 euro											

S.C. INSTITUTUL DE CERCETĂRI ÎN TRANSPORTURI - INCERTRANS S.A.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
X.3	SC OTL SA are obligația de a pune la dispoziția PMO documentația necesară pentru recalcularea periodică a compensației către operatorul de transport public urban														
X.5	Trebuie intensificate eforturile pentru creșterea regularității și chiar a punctualității mijloacelor de transport – conform graficelor de circulație														
X.6	Este obligatoriu de asigurat cel de al doilea acces pentru depoul de tramvaie; în aceeași ordine de idei: este de luat în considerare o „remiză” de tramvaie pentru reducerea parcursurilor zero pentru tramvaiele retrase la orele de vârf de trafic													3.520.000 euro	Fonduri europene
						880.000 euro	880.000 euro	880.000 euro	880.000 euro						
X.7	Se poate obține o elasticitate mare în exploatare dacă se realizează și cel de al treilea „triunghi” care să deservească linia 2													60.000 euro	Fonduri europene
				30.000 euro	30.000 euro										

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
X.8	Din punctul de vedere al eficienței cel mai important traseu care poate fi deservit de o linie de tramvai se găsește între punctul de intersecție al liniei de tramvai 2 cu inelul central și cel de al doilea acces în depou					400.000 euro	400.000 euro	300.000 euro	300.000 euro	150.000 euro	150.000 euro	150.000 euro	150.000 euro	2.000.000 euro	Fonduri europene
X.9	SC OTL SA trebuie să refacă graficele de circulație astfel încât intervalele la vârf de trafic să ajungă la 7-8 minute între vehiculele aceleași linii														
X.11	SC OTL SA trebuie să urmărească achiziționarea de mijloace mobile cu posibilități sporite de accesare (de capacități diferite, care îngenunchiază, etc.)					862.500 euro	862.500 euro	862.500 euro	862.500 euro					3.450.000 euro	Fonduri europene Surse proprii
X.12	Interesele generale ale cetățenilor – nu cele particulare ale unei părți a lor – impun regândirea modalității de acordare a gratuităților pentru pensionari (gratuitatea poate fi un drept, dar abuzul folosirii în perioadele în care salariații și elevii-studenții încarcă sistemul de transport, nu trebuie tolerat)														

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
X.14	SC OTL SA trebuie să elaboreze o propunere care să permită apariția primelor benzi dedicate transportului în comun														
X.15	este recomandabil să se extindă utilarea tuturor punctelor de îmbarcare-debarcare cu tipul de construcție de protejare a călătorilor pe durata așteptării (și să se uniformizeze - personalizeze aceste puncte de contact între operator și public)													3.420.000 euro	Fonduri europene
			855.000 euro	855.000 euro	855.000 euro	855.000 euro									Surse proprii
X.17	Este necesară o nouă politică tarifară (care să prevadă și recompensarea călătorilor fideli)														
X.18	Trebuie introdus și apoi generalizat sistemul de transport prin linii expres (sau de tip maxi-taxi), alături de liniile normale														
X.19	Este necesar să se retraseze liniile de autobuze astfel încât să se excludă paralelismele între cele două moduri de transport														

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
X.20	In același sens cu obiectivul de mai sus: este necesară reanalizarea dispozitivului de stații de îmbarcare-debarcare														
X.21	Luarea în considerare a introducerii sistemului de transport prin troleibuze			1.000.000 euro	1.000.000 euro	1.200.000 euro	1.200.000 euro	1.300.000 euro	1.300.000 euro					7.000.000 euro	Fonduri europene
X.22	Este necesar ca unele linii de tramvai să fie transformate în trasee de "metrou ușor"					500.000 euro	491.500 euro	491.000 euro	491.000 euro	491.000 euro	491.000 euro	491.000 euro	491.000 euro	3.937.500 euro	Fonduri europene
X.23	Pentru rentabilizarea activității SC OTL SA trebuie să fie definit pragul între transport social și transport solitar														
XI.2	In colaborare cu ZMO se recomandă pregătirea unui program circulație pentru zona periurbană (în special spre stațiunile Felix și 1 Mai, dar și spre Borș = legătura cu vestul european)														

S.C. INSTITUTUL DE CERCETĂRI ÎN TRANSPORTURI - INCERTRANS S.A.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
XII.3	Organizarea programului de circulație susținut de operatorul de transport urban în concordanță cu programul transportului feroviar și aerian														
TOTAL														72 luni	
		3.915.000 euro	20.499.500 euro	23.223.500 euro	17.896.500 euro	3.494.000 euro	2.434.000 euro	71.462.500 euro							
		1.505.000 euro	10.900.000 euro	12.950.000 euro	9.950.000 euro	1.300.000 euro	700.000 euro	37.305.000 euro							
		2.410.000 euro	9.599.500 euro	10.273.500 euro	7.946.500 euro	2.194.000 euro	1.734.000 euro	34.157.500 euro							
din care:															
Municipiul Oradea															
SC OTL SA															

Cap. 8 - Organizarea monitorizării și evaluării

8.1 Selectarea indicatorilor¹⁶ potriviți

Materialul prezentat în continuare își propune să furnizeze suportul tehnic cu privire la desfășurarea procesului de monitorizare interpretat **ca suprapunere peste etapele de elaborare a măsurilor SUMP și implementare** (și nu doar ca punte independentă între elaborarea măsurilor și implementarea propriu-zisă). Materialul propune colectivului care va participa la implementarea SUMP o abordare bivalentă:

- ✓ generală legată de procesul de monitorizare, respectiv
- ✓ specifică legată de indicatorii de monitorizat,

în așa fel încât cele două abordări să ofere un sprijin metodologic pentru desfășurarea coerentă a activităților de la nivelul instituțiilor administrative ale Municipiului Oradea (deși accentul cade pe aspectele specifice ale monitorizării, măsurarea indicatorilor de urmărit și extragerea informației necesare formulării concluziilor – în fond a evaluării situației – vor fi de asemenea activități aflate în atenția INCERTRANS).

Scopul materialului este acela de a explica rolul și necesitatea activităților de monitorizare și evaluare¹⁷ a progresului necesar îmbunătățirii mobilității. Pentru început este de subliniat că **activitatea de monitorizare nu este de tip audit sau control**; activitățile de audit și control desfășurate în general la nivelul administrației municipale din orice oraș sunt axate îndeosebi pe modul în care sunt folosite resursele financiare, în conformitate cu reglementările în vigoare sau cu procedurile oficiale ale instituțiilor municipale. Spre deosebire de audit și control, activitatea de monitorizare constă în:

- colectarea continuă a informațiilor despre stadiul implementării unei politici (cu

¹⁶ După selectarea unora dintre indicatori ca fiind de cea mai mare relevanță, apelarea acestora se va face sub denumirea de „indici”.

¹⁷ Declarativ: monitorizarea este procesul continuu de colectare de pe teren a informațiilor relevante despre modul în care răspunde sistemul în timpul și după desfășurarea acțiunilor care tind să-i modifice parametrii, în timp ce evaluarea este un proces care folosește informațiile obținute pe parcursul monitorizării cu scopul de analiza modul în care politica urbană și-a atins ținta și a avut (sau nu) eficiența scontată.

scopul de a corecta deficiențele);

- evaluarea progreselor intermediare și oferirea de informații despre evoluția indicatorilor de performanță.

Unul din principalele țeluri ale procesului de monitorizare este de identificare a posibilelor deviații de la obiectivele stabilite inițial, prin politica de îmbunătățire a mobilității urbane însușită.

Prin evaluare se înțelege estimarea mărimii, valorii și calității unui “lucru”. Evaluarea proiectului este un **proces complex, repetitiv, plictisitor și mare consumator de resurse** – dar este un proces **inevitabil, absolut necesar**, pentru că este singura metodă eficientă de a măsura succesul implementării unui proiect. Metodele prin care se va face evaluarea succesului unui proiect trebuie determinate înainte de implementarea lui (încă din faza de planificare). În primul rând trebuie să fie descrise procedurile de evaluare, prin care se determină dacă au fost sau nu îndeplinite obiectivele. Etapele evaluării unui proiect sunt:

- identificarea obiectivelor;
- identificarea nivelului rezultatelor (beneficiilor) brute;
- separarea “masei inerțiale” (a efectelor care ar fi apărut oricum) și a efectelor de dislocare și de multiplicare, pentru a obține beneficii nete adăugate;
- analiza efectelor indirecte.

Monitorizarea și evaluarea unui plan al mobilității urbane sustenabile trebuie să asigure colectarea datelor de tip statistic care pot să ofere nivelul unor indicatori considerați relevanți și evident măsurabili pentru politica municipalității analizate și prin intermediul cărora să poată fi urmărit procesul implementării măsurilor SUMP. Prin derularea procesului de monitorizare se obțin informații în ceea ce privește:

- modul în care modificarea serviciilor furnizate și-a atins ținta;
- eventualele schimbări tehnice, sociale, economice, de altă natură, care au rezultat în urma implementării unei politici publice,

- concordanța acțiunilor întreprinse pentru implementarea unei politici, cu standardele și reglementările existente.

Procesele de monitorizare și evaluare sunt într-o strânsă conexiune cu procesul de planificare. Astfel, dacă nu sunt stabilite obiective realizabile, măsuri aplicabile și acțiuni al căror efect să fie măsurabil, monitorizarea nu poate să se deruleze, iar corectarea procesului de implementare a SUMP nu va fi posibilă; ca urmare:

- obiectivele trebuie însușite de compartimente care își dau girul asupra oportunității lor – din perspectiva financiară și/sau socială cel puțin;
- măsurile trebuie certificate pe căi matematice sau pe baza experienței altor societăți urbane în căutarea sustenabilității vieții în orașe;
- acțiunilor trebuie să li se atașeze indici capabili să sesizeze modificările de fond care apar ulterior introducerii măsurilor.

În plus, activitățile de monitorizare și evaluare depind de frecvența cu care sunt modificate obiectivele și țintele prevăzute în pachetul de implementat. În cele mai multe cazuri, schimbarea acestora va determina modificarea indicatorilor utilizați în procesele de monitorizare (modificarea repetată a indicatorilor de monitorizare poate duce la apariția unor dificultăți în elaborarea rapoartelor de monitorizare, la interpretarea greșită a datelor și la analizarea eronată a rezultatelor unei politici: se schimbă datele de referință, nu se mai pot realiza comparații între diverse valori pe anumite perioade de timp, etc.).

Monitorizarea rezultatelor implementării SUMP (ridicată la momentul implementării la nivel de politică publică), constă în măsurarea și raportarea indicatorilor relevanți. La stabilirea indicatorilor ce urmează să fie utilizați în procesele de monitorizare și evaluare municipalitatea trebuie să se asigure că sunt aleși cei care se găsesc în concordanță cu obiectivele și rezultatele urmărite. Experiența altor orașe arată că **monitorizarea a prea multor indicatori nu este întotdeauna soluția pentru un proces coerent de ajustare a implementării** politicii publice respective (procesul de colectare a datelor pentru

indicatorii aleși poate fi destul de costisitor, irosindu-se astfel resurse pentru mecanismul de colectare a unor date care nu sunt neapărat relevante).

Revenind la pragmatism: indicatorii pot fi definiți ca variabile cantitative sau calitative care furnizează mijloace simple și de încredere pentru măsurarea rezultatelor politicilor publice; pentru a reflecta o schimbare survenită în urma implementării politicii sau pentru a putea ajuta la evaluarea performanței unei organizații în raport cu starea inițială, anterioară intervenției. Pentru a putea monitoriza implementarea unei politici și pentru a-i putea analiza performanța în raport cu scopurile stabilite este nevoie de elaborarea unui set de indicatori. Indicatorii trebuie stabiliți înainte sau în faza incipientă de implementare a politicii în așa fel încât să existe posibilitatea colectării datelor relevante și necesare pentru procesul de monitorizare. Sistemul de monitorizare nu presupune neapărat dezvoltarea unui set de indicatori diferit de cel stabilit deja, ci poate presupune doar identificarea indicatorilor existenți și utilizarea lor în scopul obținerii unei imagini cât mai coerente asupra rezultatelor politicii.

Acționând în spiritul “lemei” referitoare la numărul de indicatori, INCERTRANS a redus drastic de la 25 la 7 (9) numărul de indicatori de urmărit¹⁸, fără a pierde din consistența ansamblului inițial. S-a concluzionat astfel:

- **indicatorii transportului de călători în comun urban sau turistic**

- A. număr total de călătorii în transportul public;
- B. accesibilitate în utilizarea transportului public;
- C. trasee de autobuz/tramvai (număr, lungime, densitate, grad de acoperire);
- D. consum de energie electrică raportat la consumul de energie din combustibili fosili – în transportul public urban de călători;
- E. lungimea benzilor dedicate pentru transportul în comun față de total rețea principală de străzi;

¹⁸ 7 indici rezultă din gruparea corespunzătoare a indicatorilor considerați la stabilirea țintelor, ultimii doi fiind indici organic legați de procesul monitorizării (ce bani intră, respectiv ce beneficii obține publicul călător după implementarea planului).

F. raportul dintre populatia totala si parcul activ de vehicule de transport public;

G. viteza comercială realizată de transportul în comun la orele de vârf;

H. ora de încheiere a programului în transportul public;

I. cost pe km în transportul public;

J. numărul de salariați angajați în firma de transport în comun;

pot fi substituiți printr-unul singur: GENERIC URMĂRIREA EVOLUȚIEI ACESTUI ANSAMBLU DE INDICATORI SE PRECONIZEAZĂ SĂ SE FACĂ PRIN ANALIZA EVOLUȚIEI INCASĂRILOR SC OTL SA – indice 1.

• **indicatorii dezvoltarii durabile**

K. gradul de motorizare în municipiu;

L. numărul de locuri de parcare (exclusiv cele de reședință);

pot fi substituiți printr-unul singur: GENERIC URMĂRIREA EVOLUȚIEI ACESTUI ANSAMBLU DE INDICATORI SE PRECONIZEAZĂ SĂ SE FACA PRIN ANALIZA EVOLUȚIEI GRADULUI DE MOTORIZARE A POPULAȚIEI MUNICIPIULUI – indice 2.

• **indicatorii transportului alternativ**

M. rute pentru biciclete (lungime, densitate, procent din total rețea rutieră) - separat pentru piste independente, respectiv pentru de rețea de piste pentru biciclete;

N. numărul de puncte de închiriere a bicicletelor;

pot fi substituiți printr-unul singur: GENERIC URMĂRIREA EVOLUȚIEI ACESTUI ANSAMBLU DE INDICATORI SE PRECONIZEAZĂ SĂ SE FACĂ PRIN ANALIZA EVOLUȚIEI KILOMETRILOR DE PISTE DE BICICLETE – indice 3.

• **indicatorii de sustenabilitate pentru spațiul urban**

O. km de străzi construite sau reabilitate;

P. kmp de extindere a limitelor orașului (orizontul de timp: 20-30 ani);

Q. dezvoltare zone construite versus zone verzi (mp/mp);

pot fi substituiți printr-unul singur: GENERIC URMĂRIREA EVOLUȚIEI ACESTUI ANSAMBLU DE INDICATORI SE PRECONIZEAZĂ SĂ SE FACĂ PRIN ANALIZA EVOLUȚIEI KILOMETRILOR DE STRĂZI CONSTRUITE SAU REABILITATE – indice 4.

• **indicatorii congestiei – trafic general și poluare**

- R. traficul orar de vehicule pe artera cea mai solicitată de trafic a orașului;
- S. nivelul zgomotului la ora de maximă solicitare a celei mai încărcate artere a orașului;
- T. nivelul noxelor și a conținutului de praf din aer la ora de maximă solicitare pe cea mai încărcată artera a orașului;

pot fi substituiți printr-unul singur: GENERIC URMĂRIREA EVOLUȚIEI ACESTUI ANSAMBLU DE INDICATORI SE PRECONIZEAZĂ SĂ SE FACĂ PRIN ANALIZA EVOLUȚIEI TRAFICULUI ORAR PE ARTERA CEA MAI SOLICITATĂ DIN MUNICIPIU – indice 5.

- **indicatorii de progres direct**

- U. raportul între salariul mediu și prețul călătoriei (separat pentru călătoria efectuată pe bază de bilet, respectiv pe bază de abonament);
- VW. costul unei ore de parcare raportată la costul unei deplasări de 5 km cu transportul public;
- WX. timpul necesar pentru o deplasare cu mijloacele de transport în comun raportat la timpul mediu de parcurgere a aceleași distanțe cu autoturismul;

pot fi substituiți printr-unul singur: GENERIC URMĂRIREA EVOLUȚIEI ACESTUI ANSAMBLU DE INDICATORI SE PRECONIZEAZĂ SĂ SE FACĂ PRIN ANALIZA EVOLUȚIEI COSTULUI UNEI ORE DE PARCARE RAPORTAT LA COSTUL UNEI CĂLĂTORII DE 5 KM CU TRANSPORTUL PUBLIC – indice 6.

- **indicatorii de progres indirect**

- Y. nivelul infracționalității în oraș;
- Z. traficul de marfă în perimetrul orașului (din perspectiva și a numărului de autorizații de transport și a estimărilor referitoare la tone*km/zi);

pot fi substituiți printr-unul singur: GENERIC URMĂRIREA EVOLUȚIEI ACESTUI ANSAMBLU DE INDICATORI SE PRECONIZEAZĂ SĂ SE FACĂ PRIN ANALIZA EVOLUȚIEI VOLUMULUI DE TONE*KM MARFĂ TRANSPORTATĂ PE ZI PE TERITORIUL MUNICIPIULUI – indice 7.

PLUS DOI INDICATORI:

- ✓ **UNUL INTRINSEC ORICĂRUI PROIECT: RESURSE FINANCIARE INTRODUSE IN ACȚIUNEA DE ÎMBUNĂȚIRE A MOBILITĂȚII SUSTENABILE IN MUNICIPIUL ORADEA** – indice 8.
- ✓ **ALTUL EXTRINSEC UNUI PROIECT CARE ARE DREPT ȚINTĂ PUBLICUL: GRADUL DE SATISFAȚIE A CETĂȚENILOR VIS-A-VIS DE ÎMBUNĂȚIREA MOBILITĂȚII IN ORAȘ** – indice 9.

Circumstanțele avute în vedere în acțiunea de reducere a numărului de indicatori sunt descrise mai jos. În ceea ce privește modalitatea de prezentare a datelor, distincția dintre abordarea calitativă și cea cantitativă nu este întotdeauna foarte clară. Astfel, deși metodele utilizate sunt calitative (sondaje, interviuri, diferite analize, brainstorming etc.), datele pot fi prezentate în formă cantitativă (gradul de îmbunătățire a percepției asupra furnizării unui anumit serviciu public). Ambele abordări, calitativă și cantitativă, prezintă o serie de limitări care trebuie luate în considerare atunci când se aleg metodele de evaluare și indicatorii care vor fi utilizați în monitorizarea implementării unei politici publice. În acest sens, o abordare cantitativă poate prezenta o viziune restrictivă, este puțin flexibilă și poate omite o serie de **aspecte sociale foarte importante**. Abordarea calitativă și utilizarea indicatorilor calitativi (descrierea situației respective) nu permite multiplicarea rezultatelor (abordarea este valabilă doar pentru politica publică respectivă relevantă pe teren doar în acel moment) și este dificil de cuantificat. Pentru o analiză completă a unui anumit sector este recomandată utilizarea combinată a cercetării calitative și cantitative. Indicatorii calitativi prezintă un dezavantaj major pentru că sunt mai dificil de verificat din cauza faptului că implică judecăți subiective asupra realităților ce trebuie analizate. Acest tip de indicatori sunt dificil de urmărit și analizat. **În aceste situații se poate apela la indicatorii de proximitate¹⁹: cei 7 (9) indici sunt de fapt indicatori de proximitate.**

¹⁹ Un exemplu în acest sens ar fi acela conform căruia nu se recurge la controlarea stării de sănătate a fiecărui pacient care beneficiază de sistemul de asigurări de sănătate, ci se încearcă obținerea de informații despre sănătatea pacientului prin raportare la regimul de viață (alimentație, dacă și în ce măsură consumă alcool sau tutun).

În momentul stabilirii indicatorilor s-a ținut cont de claritatea legăturilor dintre indicatori și scopurile, obiectivele, rezultatele sau liniile directoare ale politicii publice. De asemenea, atunci când s-a stabilit “lista scurtă” s-a avut în vedere specificitatea indicatorilor selectați (aceștia trebuie să se potrivească cu scopul pentru care au fost elaborați), reprezentativitatea indicatorilor în raport cu elementele politicii ce trebuie monitorizată și concordanța sistemului de indicatori cu prioritățile stabilite. Pentru a putea fi utilizați în procesele de monitorizare și evaluare indicatorii trebuie să fie relevanți, utili, durabili și verificabili.

Relevanța indicatorilor ține de capacitatea acestora de a măsura rezultatele deja obținute; utilitatea ține de posibilitatea de a fi furnizați la intervale regulate și de a fi utilizabili de către ministere. Durabilitatea constă în existența posibilității de folosire a indicatorilor pe termen lung, iar verificabilitatea ține de posibilitatea măsurării indicatorilor. În tabelul de mai jos se detaliază cei 7 (9) indicatori aleși pentru SUMP Oradea.

Din tabel rezultă că abordarea monitorizării se poate face și empiric²⁰, dar recomandarea este să se facă științific. Statistica practică în domeniul monitorizării oferă căi de necontestat atunci când se pun față în față cele două rezultate: ex-ante și ex-post.

Partea explicativ-matematică a prezentului paragraf prezintă tehnici utile procesului de monitorizare și evaluare, pornind de la ipoteza că simpla culegere de informații este o operație de tip ordinar și poate fi aplicată de orice cadru cu pregătire medie/superioară – dintre persoanele implicate în acțiunea de implementare a SUMP.

²⁰ Întrebarea obișnuită: oare este atât de dificil să se determine dacă s-a îmbunătățit “ceva”? Da, este foarte dificil să se discearnă între o valoare întâmplătoare și una care face parte din noul plafon – ca rezultat al politicii publice aplicate.

Tab. III.12 - Organizarea indicatorilor de performanță

Categorie	Conținut	Exemplu pentru SUMP	numărul
Indicatori de resurse și activități (pentru a exprima mai simplu, se poate spune că sunt "ceea ce se deține: bani publici și abilități ale personalului")	Resursele financiare, umane, materiale, organizaționale sau de reglementare mobilizate pe parcursul implementării unei politici	resurse financiare introduse în acțiunea de îmbunătățire a mobilității sustenabile în Municipiul Oradea	Indicele 8
Indicatori de acumulare (pentru a exprima mai simplu, se poate spune că sunt "ceea ce s-a cumpărat cu banii publici și prin abilitățile personalului")	Bunuri și servicii livrate sub responsabilitatea managerilor politicii publice	evoluția încasărilor//	Indicele 1
		kilometri de piste de biciclete//	Indicele 3
		kilometri de străzi construite sau reabilitate//	Indicele 4
Indicatori de rezultat	Efectele imediate ale politicii pentru adresații direcți / publicul-țintă (un efect este imediat dacă operatorul îl observă cu ușurință atunci când este în contact cu publicul țintă / adresații; pentru că sunt ușor de identificat de către operatori, indicatorii de rezultat pot fi lesne monitorizați).	costului unei ore de parcare raportată la costul unei călătorii de 5 km cu transportul public//	Indicele 6
Indicatori de impact	Consecințele indirecte și pe termen lung ale politicii publice (un efect este indirect dacă operatorul îl poate determina numai după o monitorizare profesională și o evaluare bazată pe modele matematice; pentru că sunt relativ greu de identificat de către operatori, indicatorii de rezultat trebuie să fie monitorizați sistematic).	gradul de motorizare a populației municipiului//	Indicele 2
		traficul orar pe artera cea mai solicitată din municipiu//	Indicele 5
		volumul de tone*km marfă transportată pe zi pe teritoriul municipiului//	Indicele 7
		gradul de satisfacție a cetățenilor//	Indicele 9

8.2 Instrumente de monitorizare și evaluare

O caracteristică a procesului de monitorizare și evaluare este desfășurarea “interactivă” în sensul că:

- nu poate fi susținut de o singură organizație sau instituție (deoarece sursele datelor și informațiilor sunt distribuite și pe orizontală – în spațiu și pe verticală – pe diferite trepte ierarhice);
- nu poate fi declarat corect decât după intrarea în posesie și a unor date nestocate în mod obișnuit (de exemplu: cine urmărește statistic, stăruitor, gradul de satisfacție a publicului, cine evidențiază volumul de tone*km marfă derulat pe străzile municipiului, etc.);
- nu poate progresa decât în urma unui schimb permanent de date între instituții și în urma unei **diseminări ale informațiilor către public** (care, neimplicat, nu va putea să contribuie la succesul măsurilor prevăzute în SUMP).

Cu rol de schemă orientativă a procesului de monitorizare se prezintă mai jos cele două fluxuri de operații care conduc logic de la inițierea procesului de îmbunătățire a mobilității, la stadiul în care se pun bazele activităților prin care va “supraveghea” suprapunerea (cât mai corect) a măsurilor peste realitatea din teren. Din schemă se poate constata că numai activitățile de monitorizare și de stabilire a situației ex-post sunt comune planificării și implementării, ceea ce conferă paragrafului prezent în care se detaliază monitorizarea o importanță aparte în economia întregului proiect. De subliniat: cu cât viziunea și scenariul vor fi mai clar definite, cu atât este mai ușor să se identifice indicatori relevanți pentru monitorizarea implementării și evaluarea rezultatelor. Astfel, în momentul definirii problemei și a luării deciziei asupra alternativei ce va fi aleasă, este necesar să se realizeze o stabilire a situației ex-ante în ideea determinării distanței care separă actualitatea de rezultatele așteptate de la politica publică propusă. DAR DE CELE MAI MULTE ORI SE CONSTATĂ CĂ ACTORII IMPLEMENTĂRII CONSIDERĂ CĂ “SITUAȚIA DE START” ESTE BINECUNOSCUTĂ ȘI ELUDEAZĂ SARCINA STABILIRII SITUAȚIEI EX-ANTE: ulterior în lipsa acestei evaluări nu se vor putea măsura progresele.

Fig. III.2 - Schema pentru evidențierea locului și rolului monitorizării (săgeata continuă din stânga schemei indică traiectoria pe care o urmează cei care fac planificarea SUMP – filiera proiectării, în timp ce săgeata continuă din dreapta schemei indică traiectoria pe care o vor urma cei care aplică SUMP – filiera execuției)

FILIERA PROIECTĂRII

În special în faza de constituire a **planului de acțiuni** trebuie avută în vedere o definiție cât mai exactă a domeniilor vizate de politica publică propusă, precum și a obiectivelor, activităților și rezultatelor.

Definiția clară a domeniilor de intervenție ale politicilor publice este necesară pentru stabilirea indicatorilor care trebuie urmăriți în procesul de monitorizare și evaluare. Dacă domeniul de influențat, alternativele de intervenție și sistemul de indicatori nu sunt clar definite există posibilitatea apariției unor distorsiuni în **procesul de evaluare**.

FILIERA EXECUȚIEI

Monitorizarea și evaluarea sunt procese corelate și interdependente. Monitorizarea este procesul de colectare periodică și analiză a informației cu scopul de fundamentare a procesului de luare a deciziei de către cei abilitați, asigurând transparența în luarea deciziei și furnizând o bază pentru viitoarele acțiuni de evaluare. Informațiile relevante colectate în urma activității de monitorizare sunt materia primă pentru evaluări. Pentru acuratețea datelor obținute în urma procesului de monitorizare este necesară o colectare sistematică și atentă a acestora. Modalitatea de colectare și corectitudinea datelor sunt importante în condițiile în care monitorizarea activează ca un sistem de avertizare timpurie și adesea punctează probleme sau arii care au nevoie de evaluare. Pentru această filieră sunt de semnalat următoarele probleme ale monitorizării și evaluării:

- prima problemă, care apare atunci când există un număr semnificativ de actori, este a asimetriei informaționale în relațiile dintre actori, pe fondul lipsei unei tradiții în ceea ce privește consultarea și comunicarea publică. Asimetria informațională între diferite sfere ale administrației publice constă în pretenția de exclusivitate a informației pe care o deține o instituție și în nediseminarea informației complete către ceilalți parteneri interesați;
- a doua problemă apare în procesul de transmitere și colectare a informației, când pot apărea distorsiuni care să prezinte o imagine falsă asupra realităților dintr-un

anumit domeniu. Distorsionarea informației poate fi cauzată de presiunea resimțită în legătură cu rezultatul monitorizării și al evaluării, de presiunea temporală care presupune adunarea unei cantități mari de informații corecte într-un orizont de timp relativ scurt și de considerarea activităților de monitorizare și evaluare ca fiind doar o sarcină în plus impusă de la nivelul imediat superior, sarcină care se derulează în câteva circumstanțe specifice:

- ✓ evaluarea rezultatelor trebuie să țină cont de informațiile furnizate de fiecare dintre instituțiile implicate²¹ evaluarea separată a oricăror aspecte conduce la distorsionarea concluziilor.
- ✓ chiar dacă rezultatul evaluării este unul pozitiv, nu se poate DECÂT CU GREU afla care tip de politică a determinat acest rezultat.
- ✓ măsurile pot și chiar trebuie să interacționeze între ele și este dificilă separarea efectelor unui set de acțiuni nou, de efectele pe termen lung ale setului vechi – parțial – înlocuit.

În plus, în cadrul activităților de monitorizare și evaluare poate fi identificată lipsa sprijinului politic și administrativ (afirmația de mai sus este general valabilă pentru întreg sistemul instituționalizat și pentru toate organizațiile de tip administrativ de pe teritoriul țării; la această concluzie a ajuns un colectiv constituit la nivelul Ministerului de Interne și al Administrației Publice). Crearea unui sistem de monitorizare și evaluare bazat pe performanță care să aducă mai multă transparență, responsabilitate și vizibilitate asupra politicilor publice implementate este văzută ca o amenințare a status quo-ului administrativ. Ca atare, la momentul actual există un sprijin redus pentru asemenea activități din partea unei administrații rezistente la schimbare²². Manifestări constatate din experiențele altor orașe:

²¹ PMO respectiv OTL, dar și alte instituții care țin de administrația orașului sau județului (Direcția județeană de statistică, Camera de comerț și industrie, etc.).

²² Să sperăm că afirmația nu se va confirma.

Lipsa resurselor. În majoritatea cazurilor nu există resurse financiare și umane alocate pentru activitățile de monitorizare și evaluare, lipsa resurselor financiare făcând foarte dificilă externalizarea serviciilor respective. Există puține oportunități în ceea ce privește programele de asistență tehnică și pregătire profesională pentru desfășurarea activităților de monitorizare și evaluare.

Probleme structurale ale proceselor de monitorizare și evaluare. Există probleme în ceea ce privește folosirea rezultatelor acțiunilor de evaluare și asigurarea transparenței publice a rapoartelor rezultate astfel. Există o problemă a bazelor de date la nivelul instituțiilor, în cele mai multe cazuri acestea neexistând sau fiind slab organizate din punct de vedere al managementului sau dispartate în diverse departamente. Și există și problema acordării în mod greșit a unei anumite întâietăți activităților de audit și control în raport cu cele de monitorizare și evaluare.

Plasarea în mod constant a accentului pe indicatorii cantitativi / numerici: majoritatea proceselor de monitorizare și evaluare efectuate la nivelul instituțiilor publice se opresc doar la analizarea cantitativă a rezultatelor, fără a lua în calcul și necesitatea analizelor calitative. Prin concentrarea pe indicatorii cantitativi se pot scăpa din vedere anumite aspecte de care trebuie să se țină cont în evaluarea rezultatelor unei politici publice. Nu se ține cont decât de cifrele statistice și de raportul existent între costurile și beneficiile intervenției, nu și de percepțiile beneficiarilor = publicului călător sau publicului neimplicat în transportul public asupra rezultatelor obținute.

Activitățile de monitorizare și cele de evaluare sunt mai degrabă percepute sub forma unor simple activități calendaristice, periodice, de supraveghere a implementării (de genul la 6 luni / la un an ... sau la început / sfârșit...). În această percepție monitorizarea și evaluarea sunt percepute ca fiind activități care trebuie întreprinse la intervale de timp dinainte stabilite, devenind activități de rutină prin care monitorizarea devine doar o modalitate de raportare și nu una de culegere permanentă de informație.

Calitatea slabă a rapoartelor de monitorizare și evaluare se datorează problemelor legate de dificultatea colectării informațiilor și a acurateții acestora. În multe instituții s-a constatat lipsa unor baze de date care să cuprindă informația rezultată în urma rapoartelor de monitorizare, iar când aceste baze există, sunt slab organizate din punct de vedere al managementului, informația este învechită sau datele sunt disperate în diverse departamente, ceea ce face să nu existe o imagine unitară asupra realității.

Preponderența activităților de control în detrimentul celor de monitorizare și evaluare se datorează temerilor legate de buget și caracterului legal și procedural al procesului politicilor publice. Modalitatea tradițională de elaborare a bugetului face ca accentul să cadă pe controlul cheltuielilor și nu pe evaluarea rezultatelor (**nu trebuie să se ajungă la un management de administrare în detrimentul unui management axat pe rezultate**), existând un control extrem de riguros al resurselor și lipsind aproape cu desăvârșire evaluarea rezultatelor estimate.

8.3 Elemente de logistica colectării datelor

În general, când se repetă o măsurare, rezultatele obținute diferă ușor. Chiar când se măsoară un singur obiect, de fapt se face o extragere a "unicului" element, dintr-o mulțime de elemente asemănătoare. Scopul unei asemenea acțiuni ar putea consta în determinarea unei cantități sau calități, care este, într-un anumit sens, reprezentativă pentru o întreagă clasă de elemente. Un procedeu folosit în acest scop (uneori singurul) constă în alegerea unei subclase din mulțimea (sau populația) respectivă și măsurarea fiecărui membru al acestei subclase, adică efectuarea unui **sondaj** (alternativa ar consta din măsurarea aplicată întregii populații, ceea ce ar implica mari consumuri de timp și mobilizarea unui număr apreciabil de oameni). Rezultatele sondajelor formează o selecție din mulțimea rezultatelor ce se pot obține prin măsurarea membrilor subclasei. Trebuie subliniat că este posibil, ca proprietatea ce interesează să varieze cu timpul, de aceea rezultatul măsurării este și o selecție în raport cu valorile posibile la diferite

momente de timp. Rezultă de aici că, înainte de orice, într-un sondaj, este necesar să se precizeze:

- Clasa de obiecte pentru care se vrea determinarea proprietății colective (în exemplificare s-a ales "populația statistică", alcătuită din **potențialii călători**).
- Momentul în care este rațional să se execute observațiile (de exemplu, **ziua săptămânii în care are loc sondajul, respectiv, ora la care se urmărește intensitatea traficului de călători**).
- Valorile pe care le au alte caracteristici ale fenomenului și care pot influența proprietatea ce se estimează (cum ar fi **starea generală a vremii sau zona, din punct de vedere spațial, în care se inițiază sondajul**).

Deoarece a sonda implică a selecta, pentru organizarea unui sondaj trebuie să se determine numărul necesar de elemente care se vor selecta și ce observații speciale sunt de efectuat. Acuratețea și precizia estimărilor rezultate pe baza observațiilor, depind de volumul și procedeul de selecție. Tot de acești factori depinde și costul observațiilor.

Obiectivul cercetătorului constă în organizarea unei selecții pentru care suma dintre costul observațiilor și costul mediu al erorilor de selecție și observație, este cât mai mică posibil. Pentru a îndeplini aceste două condiții, chiar și aproximativ, cercetătorul trebuie să posede unele cunoștințe de teoria selecției. Două sunt problemele care se detașează ca importanță, când se intenționează efectuarea unui sondaj:

- **alegerea metodei de selecție pentru populația statistică** (concret, ce parte din întregul public va fi supusă testării – nu numai numeric, ci și structural);
- **organizarea propriu-zisă a acțiunii** (în organigrama din fig. III.3 sunt specificate, aproape cronologic, acțiunile necesare pentru ducerea la îndeplinire a sarcinilor legate de sondare).

În ceea ce privește selecția propriu-zisă, se prezintă câteva din metodele de selecție, împreună cu avantajele și dezavantajele acestora.

Selecția simplă (sau fără restricții). Se face presupunerea că toți solicitanții de prestație ar purta un număr de ordine și se aleg k numere la întâmplare (folosind, de exemplu, un tabel de numere aleatoare); sunt selectați membrii populației "numerotați" cu cele k numere alese. În acest tip de selecție, pentru fiecare persoană, există aceeași probabilitate de a fi selectată. **Avantaje:** cunoștințele despre populație, necesare înainte de efectuarea selecției sunt minime; lipsesc eventualele erori de clasificare; analiza datelor și calculul erorilor sunt ușor de efectuat. **Dezavantaje:** nu sunt utilizate cunoștințele despre populație pe care le-ar putea avea cercetătorul.

Selecția aleatoare sistematică. În principiu, se determină ce fracțiune din populație este selectată (de exemplu, $1/k$) și apoi se alege fiecare al k -lea membru, conform unei contorizări ad-hoc. Pentru a introduce un factor aleator, se alege la întâmplare un număr cuprins între 1 și k notat cu j și se aleg ca reprezentanți ai populației cei cărora le revin numerele $j, j + k, j + 2k, \dots$ (înainte de a alege pe j , fiecare membru al publicului călător are aceeași probabilitate de a fi ales). **Avantaje:** dacă populația este ordonată în raport cu o proprietate oarecare examinată, se asigură un efect de stratificare și deci există o variabilitate mai redusă decât la metoda anterioară. **Dezavantaje:** dacă intervalul de selecție corespunde unei ordini periodice variabilitatea poate crește.

Când populația este (sau poate fi) împărțită în subgrupe, se poate folosi această împărțire în organizarea selecției.

Selecție aleatoare stratificată. Pentru a obține o selecție cât mai reprezentativă, din fiecare subgrupă se alege un eșantion având o mărime determinată: de exemplu, volumul fiecărui eșantion poate fi proporțional cu numărul elementelor din subgrupa respectivă. **Avantaje:** se asigură reprezentativitatea în raport cu proprietatea pe baza căreia se face clasificarea în unități (subgrupe); scade șansa de a omite anumiți membri ai populației din cauza procedurii de clasificare. **Dezavantaje:** sunt necesare informații precise despre proporția din fiecare start, căci altfel cresc erorile; dacă lista stratificărilor nu este disponibilă, alcătuirea ei ar putea fi costisitoare.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

În unele cazuri, cercetătorul poate desemna o subgrupă ca reprezentativă, pe baza faptului că el consideră acea subgrupă ca "tipică" pentru întreaga populație. Acest tip de selecție, denumit selecție rezonabilă, se poate dovedi util, dacă nu este posibilă efectuarea unei selecții probabilistice.

Selecția rezonabilă trebuie folosită mai curând în cercetări euristice, decât pentru estimarea valorilor unor parametri ai modelului (se poate afirma că intuiția umană se dovedește destul de bună când este vorba de estimarea unei valori medii, dar nu și atunci când trebuie estimat un interval de variație sau o împrăștiere). **Avantaje:** se reduce costul pregătirii selecției și cheltuielile de deplasare, deoarece pot fi alese elemente apropiate spațial. **Dezavantaje:** este necesară o bună cunoaștere a populației și a grupei selectate; abaterea și împrăștierea estimărilor nu pot fi controlate sau măsurate.

Fig. III.3 - Organigrama unei operațiuni de sondare

Fig. III.3 - Organigrama unei operațiuni de sondare - sfârșit

De subliniat că literatura de specialitate consemnează că ”teoria actuală a selecției nu ne oferă mijloace pentru a alege procedeul optim de selecție, nici pentru sondajele de tip restrâns (când cantitatea totală de resurse este fixată) și nici pentru sondajele extinse, generale (când volumul selecției și cantitatea de resurse alocate variază independent), astfel că numai experiența poate determina obținerea valorilor conforme cu realitatea”.

O problemă, fără îndoială importantă, o reprezintă sistematizarea conceptelor care permit factorului uman să decidă **când** să efectueze o sondare și **câte** asemenea acțiuni sunt necesare pentru obținerea structurii cererii în transportul urban de călători. O analiză critică a noțiunilor de bază ale tehnologiei transportului public de călători de pe cuprinsul unei arii urbane, reprezintă alternativa care ar permite ieșirea din amestecul de empirism și rigurozitate existent în prezent în domeniul vizat. Afirmatia poate fi susținută printr-o serie de argumente, dintre care două se detașează ca importanță:

- coabitarea metodelor analitice și sintetice de determinare a cererii de transport cu metodele de sondare de diferite grade de acuratețe (de la cele “vizuale” până la cele prin anchete), primatul nici uneia nefiind demonstrat;
- lipsa unor repartiții teoretice capabile să acopere prin exactitate situația repartizării empirice a cererii de transport zilnice (cu referire expresă la bimodalitatea reprezentării acesteia de-a lungul axei timpului).

Pentru clarificarea unuia din aspectele necesare exploatării curente a sistemului de transport urban, și anume, determinarea numărului rațional de acțiuni de sondare aplicate cererii, se dovedesc utile câteva ipoteze de lucru:

- cererea de transport este valoarea numărului de călători înregistrați în deplasare, în toate mijloacele de transport din parcul operativ,
- dificultățile principale ce nu permit o exploatare relativ simplă sunt create de variația cererii din perioadele reprezentative ale zilei - fig. III.4,
- o activitate de sondare se încheie în aproximativ 0,5 h.

Unele consecințe ale acestor ipoteze sunt:

- numai un tip de reprezentare cu incrementare poate avea consistență în evaluarea situației curente, întrucât orice instantanee surprinde și mijloace de transport în staționare, care fac schimb de călători, iar însumarea nu ar avea relevanță;
- se pot defini 40 de intervale semiorare (ISH) de-a lungul zilei în activitatea de transport (4.00 - 24.00);
- cea mai importantă informație pentru exploatare este reprezentată de valoarea maximă a cererii pe un anumite ISH și abia în subsidiar structura variației diurne.

Axa volumului cererii de transport, în % din totalul zilnic

Axa timpului

Fig. III.4 - Structura cererii de-a lungul zilei de exploatare

Determinarea numărului optim de sondaje se poate face de pe poziții probabilistice sau de pe poziții deterministe (se poate constata că legătura între aceste două poziții este reprezentată de atitudinea exhaustivă – aplicată în prezent, dar evident nelucrativă).

Fie r probabilitatea evenimentului “cerere maximă pe ISH”; se notează cu R probabilitatea ca acest eveniment să se producă cel puțin o dată într-o serie de N probe. Pentru valoarea N (numărul de acțiuni de sondare ce trebuie efectuate astfel încât să nu se “scape” ISH de cerere maximă), statistica a oferit relația:

$$N = \ln(1 - R) / \ln(1 - r)$$

Dar $r = 1/40$, iar $R = 0,95$ (sau $\alpha = 0,05$), deci **N=118**, cifră dezarmantă prin costurile implicate. Cum numărul maxim ISH, într-o ordonare perfectă, este net inferior, literatura de specialitate a menționat ca **necesar și suficient** să se efectueze **N = 40** sondaje, obținându-se maxim de informații. Că numărul stipulat este suficient, este în afara oricărui dubiu; că el este și necesar, este discutabil. De aceea, în replică, teoria probabilității a rezolvat problema dimensiunii eșantionului oferind (pentru o deviație σ) relația:

$$N = (\sigma \times Z_{\alpha/2} / \ell)^2$$

unde:

σ - abaterea față de medie a valorilor eșantionate (deviația);

$Z_{\alpha/2}$ - valoarea aleasă din domeniul curbei normale, care asigură un grad de încredere de 95% ($1 - \alpha$);

ℓ - intervalul, considerat de o parte și de alta a mediei, ce se apreciază că va conține media respectivă.

Astfel, pentru raportul σ / ℓ de valoare cuprinsă între 2 și 3 (σ cât șase ISH = interval semiorar, iar ℓ cât două-trei ISH, $Z_{\alpha/2}$ fiind 1,96), rezultă că **N se situează între 16 și 36** adică o reducere importantă, dar...chiar neluând în considerație că determinarea deviației înseamnă de fapt eșantionare suplimentară, variația zilnică a cererii prezintă particularități ce o diferențiază categoric de premisele calculului tocmai încheiat (în special prin existența celor două maxime – fig. III.4). Astfel că problema trebuie studiată în continuare.

Se definește probabilitatea $P(t_j)$ ca nivelul cererii într-un ISH să difere nesemnificativ față de nivelul mediu al cererii (aproximativ 2,5%); dacă:

$V \dots$ sunt valorile cererii: medie, maximă, minimă și curentă (j);

t_j fiind variabila timp ce individualizează fiecare ISH, atunci:

$$P(t_j) = 1 - (|V_{med} - V_j|) / (V_{max} - V_{min})$$

când: $V_{max} - V_{med} \geq V_{med} - V_{min}$

ipoteza alternativă nepunând nici o problemă unei tratări similare.

Deoarece modelul este discretizat, de-a lungul zilei valoarea $p(t_j)$ variază în salturi, la momentul schimbării ISH decidentul fiind creditat aprioric cu posibilitatea de stabilire a variantei: se schimbă și nivelul cererii sau nu? (acțiunea pentru luarea deciziei are o durată care va fi însă considerată ca nesemnificativă față de celelalte durate); dacă nivelul mediu al cererii se menține (se instalează), atunci nu se desfășoară nici un sondaj; dacă nu, atunci se începe imediat un sondaj (de durată $s \sim 0,5h$); următoarea acțiune de sondare va avea loc după un timp t de la terminarea ultimului sondaj.

Construcția modelului se derulează astfel: situația se înscrie în limitele valorii medii la momentul t cu probabilitatea $p(t)$ și poate păstra nealterate caracteristicile și la momentul $t + \Delta$; dacă nu păstrează nealterate caracteristicile, atunci intervalul de timp după care este necesară o decizie este $t + \Delta + s$. În aceste circumstanțe, intervalul real de timp, după care situația este pregătită pentru o nouă iterație, devine:

$$(t + \Delta) p(t) + (t + \Delta + s)(1 - p(t)) = t + \Delta + s[(1 - p(t))] \sim t + s[(1 - p(t))]$$

În toată această perioadă, situația și-a menținut nivelul cererii în limite apropiate valorii

medii pentru ISH, o durată calculată ca sumă de valori de probabilitate, adică: $\sum_{x=0}^{t-1} p(x)$.

Deci, proporția de timp în care cererea se derulează de-a lungul a cât mai multe ISH conform parametrilor stabiliți este:

$$B(t) = \sum_{x=0}^{t-1} p(x) / (t + s[1 - p(t)])$$

Pentru a determina maximul lui $B(t)$ este necesară constituirea unui tabel de valori (un exemplu numeric se găsește în tab. III.13).

Tab. III.13 - Modalitatea grafo-analitică de determinare a perioadei de efectuare a sondajelor

Intervalele semiorare începînd cu ISH nr. 1: 4.00 – 4.30 , etc. în continuarea zilei												
$p(t)$	V	1	2	3	4	5	6	7	8	9	10	...
0	7,5%											
0,5	5%											
1	2,5%											...
0,5	0%											
$p(x)$		0,5	0,5	0,5	1	0,5	0,5	0	0,5	0,5	1	...
$\sum p(x)$		0	0,5	1	1,5	2,5	3	3,5	3,5	4	4,5	...
$1 - p(t)$		0,5	0,5	0,5	0	0,5	0,5	1	0,5	0,5	0	...
$B(t)$		0	0,40	0,57	0,75	0,90	0,92	0,87	0,82	0,84	0,90	...

Conform datelor inițiale (alese spre exemplificare) și prelucrate conform relațiilor de mai sus, o perioadă egală cu 6 ISH oferă cea mai mare proporție de timp în care cererea se derulează conform parametrilor stabiliți, adică se prefigurează o periodicitate în efectuarea sondării de cca. 3 h. Pe cale de consecință, pentru 20 h activitate zilnică, un număr $N = 9$ activități de sondare poate fi creditat cu verosimilitatea maximă (7 reieșite din raportul valorilor și încă 2 pentru momentele de inițiere și respectiv, încheiere a exploatării zilnice). Modelul se bucură de stabilitate, întrucât rezultatele se dovedesc independente de modificarea valorii ISH (de exemplu, prin creșterea de la 1/2 h la 1 h, $B(t)$ maxim devine 0,51 în loc de 0,92 dar pentru aceeași periodicitate de 3 h).

Se poate constitui un model de analiza numerică: conform cuadraturii Cebisev, o procedură numerică specială (prin care valoarea unei integrale definite poate fi calculată folosind informații despre integrant numai în anumite puncte), are nevoie de foarte puține valori, rațional alese de-a lungul domeniului de definiție, pentru a clarifica situația întregului domeniu de existență:

$$\int_{\beta}^{\gamma} f(x) dx = \frac{\gamma - \beta}{9} \sum_{j=1}^9 f(X_j) = 1$$

unde:

$$X_j = \frac{\gamma + \beta}{2} + \frac{\gamma - \beta}{2} x_j$$

abscisele x_j fiind date în tab.III.14 (pentru cazul concret, limitele de integrare sunt evident: $\beta = 4$ și $\gamma = 24$).

Spre deosebire de cuadraturile Simpson sau Gauss care nu au nici un criteriu de oprire a calculelor, cuadratura Cebisev este inoperantă pentru mai mult de 9 puncte, cu toate acestea fiind considerată una dintre cele mai precise metode.

Procedura de calcul a acestor abscise, cuprinse după schimbări de variabilă avantajos alese, numai între -1 și $+1$, nu prezintă nici un interes practic în contextul de față, importante fiind numai rezultatele (primul rând din tab. III.14), care extrapolate în intervalul $4.00 - 24.00$ se dovedesc, pentru structura cererii, momentele cele mai reprezentative.

Tab. III.14 - Abscisele Cebisev ce ofera intervalele în care trebuie desfășurate acțiuni de sondare

Abscise x_j	- 0,911	- 0,601	- 0,528	- 0,167	0	0,167	0,528	0,601	0,911
Valori punctuale de calcul	4.53	8.00	8.42	12.19	14.00	15.51	19.18	20.00	23.07
Perioada de sondare	4.38	7.45	8.27	12.04 - 12.34	13.45 - -14.15	15.36 - -15.56	19.03 - -19.33	19.45 - -20.15	22.52 - 23.22

Concluzia nu poate fi decât una: atât punctul de vedere probabilistic, cât și punctul de vedere determinist, converg către aceeași constatare, și anume **N = 9** reprezintă valoarea etalon a numărului de acțiuni de sondare **necesare și suficiente** pentru o edificare, cel puțin satisfăcătoare, asupra structurii cererii în transportul urban.

8.4 Tehnici de evaluare

Pentru început trebuie lămurită poziția mediei și deviației unor date culese din teren: sunt utile prin ele însele (cunoașterea mediei și deviației colectivităților statistice generate de transportul în orașe, analizate prin prisma mobilității, este absolut **necesară** în controlul implementării SUMP), dar sunt utile și pentru testarea ipotezelor statistice = **instrumente necesare și suficiente** pentru dovedirea adevărului sau neadevărului conținut de o afirmație referitoare la comportarea unui sistem guvernat de fenomene probabilistice. Ipotezele statistice se fac cu privire la un parametru al unei repartiții:

- ipoteza care urmează să fie testată se numește ipoteza nulă **H₀**: aceasta constă întotdeauna în admiterea caracterului întâmplător al deosebirilor (ideea: nu există deosebiri esențiale între ... și ...);
- respingerea ipotezei nule conduce la acceptarea ipotezei alternative **H₁**: aceasta trebuie să acopere toate posibilitățile rămase după identificarea domeniului preluat de ipoteza **H₀**.

Testarea unei ipoteze se face astfel:

- se identifică H_0 adică se stabilește printr-o **afirmație neechivocă** situația de referință – despre un parametru al populației statistice cercetate (parametru creditat cu o singură “valoare”): afirmația se acceptă până ce testul stabilește altceva;
- se constituie H_1 care contrazice H_0 ; formele ipotezei alternative sunt:
 - parametrul are o valoare diferită de cea specificată în ipoteza nulă – test bilateral;
 - parametrul are o valoare mai mică (mai mare) de cea specificată în ipoteza nulă – test unilateral;
- se calculează indicatorii statistici din eșantion, cu referire la aspectele care au condus la creditarea parametrului aflat în centrul atenției cu o anumită caracteristică;
- se stabilește regiunea critică, adică mulțimea valorilor numerice pentru care ipoteza nulă va fi respinsă; regiunea critică este astfel dimensionată (și amplasată) încât probabilitatea ca ea să conțină testul statistic când ipoteza nulă este adevărată să fie α
- dacă testul statistic conduce la o valoare situată în afara regiunii critice, atunci H_0 nu poate fi respinsă²³; dacă testul statistic conduce la o valoare situată în regiunea critică, atunci ipoteza nulă se respinge: deciziile ulterioare testului statistic se vor lua în condițiile în care afirmația stabilită inițial despre parametrul cercetat este considerată eronată, ca atare acțiunile se vor înscrie în contextul specificat de ipoteza H_1 .

Sprrijinindu-se pe aceste considerente, inginerul din servicii²⁴ trebuie să cunoască modul de operare, procesele, sistemele, elementele, calitatea și cantitatea prestației analizând date istorice, rezultatele operațiilor curente sau estimând unele activități viitoare. În

²³ Atenție la nuanță: nu s-a demonstrat că ipoteza nulă este adevărată, ci doar că nu există suficiente dovezi pentru a fi respinsă.

²⁴ Cu referire la echipa de monitorizare.

majoritatea cazurilor, colectarea datelor pentru a fi ulterior analizate trebuie efectuată într-un mod diferit decât ar fi examinarea completă a tuturor condițiilor posibile și înregistrarea directă a valorilor tuturor variabilelor care interesează. O examinare exhaustivă este deseori imposibilă sau nedorită în special deoarece:

- selectarea informațiilor complete este o operație costisitoare;
- prelucrarea datelor necesită o matematică de mai înalt nivel decât cel mediu.

Din aceste motive, se preferă deducerea cunoștințelor despre comportarea sistemului, prin eșantionarea proceselor. Metoda de eșantionare uzuală se numește eșantionarea aleatorie simplă (alte metode de eșantionare sunt eșantionarea stratificată, eșantionarea grupată, etc.).

Statisticile – adică acele cantități măsurate din eșantion – vor forma baza pentru extragerea concluziilor în ceea ce privește procesul sau mulțimea. Eșantionarea oferă material pentru prelucrarea datelor și constituirea unei imagini a ansamblului cercetat. Se trece apoi la testarea unor ipoteze rezultate din prelucrarea datelor (în testarea ipotezelor, deciziile sunt luate pe baza rezultatelor obținute dintr-un eșantion al procesului, nu din întreaga colectivitate). De aceea, decidentul în testarea unei ipoteze trebuie să realizeze un compromis între gradul de siguranță asigurat de un eșantion și costul eșantionului. Exemple de ipoteze de testat sunt: (1) dacă schimbarea unei metode schimbă sensibil caracterul rezultatelor din derularea activității și (2) dacă un nou mod de organizare a activității pe o relație de transport va schimba sensibil numărul de călătorii sau durata efectivă a cursei. În oricare din cazuri, ipoteza nulă este: **rezultatele prelucrării eșantionului sintetizează corect mulțimea din care s-a făcut eșantionarea.**

Alte tipuri de ipoteze ce pot fi testate sunt: (3) dacă există o diferență semnificativă între măsuri și modificările constatate (sau modificările sunt întâmplătoare), (4) dacă metoda de deservire / conduce la o variabilitate mai mare a produselor sau proceselor decât

metoda // . Și în aceste cazuri testarea se face pentru ipoteza nulă: **valorile din cele două eșantioane sunt din aceeași mulțime sau proces.**

În teste, ipoteza nulă este fie acceptată, fie respinsă pe baza rezultatelor testărilor. Dacă testele conduc la respingerea ipotezei nule, atunci se spune că rezultatele sunt semnificative statistic. Dacă testele nu resping ipoteza nulă, se spune că rezultatele nu sunt semnificative statistic și deci nu există suficiente argumente pentru înlocuirea ipotezei nule. Dacă testele indică faptul că ipoteza nulă nu poate fi respinsă, **aceasta nu poate fi considerată automat ca adevărată.** Testele indică doar că “aceste rezultate nu furnizează suficiente argumente pentru respingea ipotezei”. **Astfel, testele nu pot fi folosite pentru demonstrarea ipotezei nule.** Ele pot și sunt utilizate însă, pentru îndrumarea acțiunilor ca și când ipotezele ar fi adevărate.

În raționamentul testării unei ipoteze intervine o problemă de fixare a unei aprecieri de acceptare sau de respingere a ipotezei. Ca urmare, în testarea unei ipoteze pot apărea una din următoarele două erori. Ipoteza ar putea fi corectă, dar erori de eșantionare ar putea fi cauza respingerii, ca fiind falsă. Tipul de eroare, denumit eroare de speța unu sau eroare (alfa), poate fi controlat. În toate testele, printre primele operații, se găsește fixarea valorii lui (alfa), care în cele mai multe cazuri, este ales 0,05. Aceasta înseamnă că, dacă testele statistice ar fi efectuate de repetate ori și dacă ipoteza ar fi fost adevărată, atunci aceste teste ar fi continuat să respingă ipoteza de 5 ori din 100 de cazuri; în unele cazuri, este important să nu se respingă multe ipoteze adevărate și din această cauză se fixează o valoare mică pentru (alfa). Celălalt tip de eroare care apare în testarea unei ipoteze, se numește eroare de speța a doua și este denumită eroarea (beta). Acest tip de eroare apare atunci când o ipoteză nulă, deși falsă, este acceptată de către test.

Deseori în practică, acest tip de eroare este greu de controlat, **deoarece șansa de a accepta o ipoteză falsă depinde de cât de falsă este aceasta**, iar acest lucru este dificil de măsurat. Ca o regulă rezonabilă se poate afirma că erorile de speța a doua pot fi controlate folosind eșantioane mari. Concret:

Exemplificarea nr. 1 – aplicabilă indicelui 5

După introducerea în exploatarea curentă a unei măsurii care influențează traficul de vehicule care se derulează pe una din arterele importante ale municipiului, se analizează valorile nou constatate față de valorile martor (colectate înainte de introducerea măsurii). Valorile martor (10) au o variație plasată între 1000 și 1250, cu o medie de 1150 **vehicule pe sens și oră** și o deviație de 74,5. Valorile noi (5) au o variație plasată între 1050 și 1200, cu o medie de 1120 vehicule pe sens și oră și o deviație de 75,8 – anexa 32 sheet 1.

Ipoteza: mediile celor două situații sunt relativ egale ($\bar{x}_1 = \bar{x}_2$)

În condițiile în care $N_1 = 10$ și $N_2 = 5$, se calculează estimatorul de mai jos:

$$z_{concret} = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{s_1^2}{N_1} + \frac{s_2^2}{N_2}}} = \frac{1150 - 1050}{\sqrt{\frac{74,5^2}{10} + \frac{75,8^2}{5}}} = 0,72$$

Din tabelul Laplace se găsește pentru $\alpha = 0,05$ valoarea de decizie (dar pentru că testul este unilateral se caută în tabel doar cifra care se coroborează cu $\alpha/2$):

$$z_{teoretic} = 1,96$$

Pe cale teoretică, statisticienii au stabilit că dacă:

$$z_{teoretic} \geq z_{concret}$$

atunci ipoteza **se acceptă**: măsura nu a modificat substanțial traficul derulat pe artera respectivă, iar variațiile constatate sunt întâmplătoare – cum este și cazul analizat²⁵.

Dacă seria de date de mai sus ar fi fost alta, în sensul că după introducerea măsurii, cele (5) noi valori au o variație plasată între 950 și 1100, cu o medie de 1020 vehicule pe sens și oră și o deviație de 75,8 – anexa 32 sheet 3 atunci ipoteza **se respinge** deoarece

²⁵ Pentru confirmarea raționalității procedeele expuse în prezentul paragraf: de urmărit Maynard, “MANUAL DE INGINERIE INDUSTRIALĂ”.

mediile pentru cele două situații nu pot fi considerate egale, măsura modificând SEMNIFICATIV traficul (variațiile constatate sunt sistematice):

$$z_{teoretic} = 1,96 \leq 3,14 = z_{concret}$$

Exemplificarea nr. 2 – aplicabilă indicelui 9

Activitatea SC OTL SA – înainte de luarea unei măsuri prevăzute în SUMP, măsură care influențează calitatea exploatarei sistemului de transport urban de călători – a fost verificată prin chestionare aplicate unui număr de cetățeni (nu numai călători) întrebarea fiind “care este percepția dvs. asupra transportului în comun din Oradea”.

Răspunsurile au fost culese și înainte și după demararea acțiunilor și au fost cuantificate pe trei niveluri, iar datele statistice “înainte-după” au fost introduse într-o matrice de incidență – tab. III.15:

- cei care apreciază calitatea serviciului ca fiind nesatisfăcătoare = negativ
- cei care au o atitudine neutră (ambiguă, nu pot preciza, nu știu)
- cei care apreciază calitatea serviciului ca fiind corespunzătoare = pozitiv.

Tab. III.15 - Datele empirice aplicate asupra unui număr de 460 de persoane

	Numărul de persoane intervievate			
	Răspuns negativ	Răspuns neutru	Răspuns pozitiv	Total
Înainte de aplicarea măsurilor	30	164	36	230
După aplicarea măsurilor	11	184	35	230
Total	41	348	71	460

Dacă măsurile nu ar fi avut efect asupra percepției referitoare la îmbunătățirea fenomenului de transport public urban de călători, atunci se putea aștepta la o repartizare pe categorii a personanelor intervievate ca în matricea următoare:

Tab. III.16 - Datele de echidistanță

	Numărul de persoane intervievate			
	Răspuns negativ	Răspuns neutru	Răspuns pozitiv	Total
Înainte de aplicarea măsurilor	20,5	174	35,5	230
După aplicarea măsurilor	20,5	174	35,5	230
Total	41	348	71	460

Cifrele din ultima matrice sunt obținute pe baza presupunerii că cei doi factori – categoriile “înainte-după” – sunt independenți între ei. Matematic această presupunere implică relația probabilistică:

$$P_{ij}(AB) = P_i(A) \cdot P_j(B)$$

Considerând că i reprezintă categoria “înainte” iar j categoria “răspuns negativ” rezultă că:

$$P_i(A) = 41/460$$

$$P_j(B) = 230/460$$

Ca urmare ar trebui să se obțină pentru $P_{ij}(AB)$ exact:

$$P_{ij}(AB) = (41/460) \cdot (230/460) = 20,5$$

Deoarece rezultatele obținute prin relații matematice nu sunt identice cu rezultatele obținute prin culegere de date de pe teren, diferențele trebuie să fie cercetate din punct de vedere statistic: diferențele sunt semnificative sau nu?

Ipoteza: cei doi factori sunt independenți, în condițiile în care există:

$r = 2$ = numărul de situații cercetate, respectiv

$c = 3$ = numărul de nivele de cuantificare a aprecierii personale

se calculează – pentru toate pozițiile din matrice – estimatorul:

$$\Delta^2 = \sum_{i=1}^2 \sum_{j=1}^3 \frac{(Y_{ij} - Z_{ij})^2}{Y_{ij}}$$

$$\Delta^2 = \frac{(20,5 - 30)^2}{20,5} + \frac{(20,5 - 11)^2}{20,5} + \dots + \frac{(35,5 - 35)^2}{35,5} = 9,97$$

Din tabelul χ^2 se deduce pentru $\alpha = 0,05$ valoarea de decizie:

$$\chi^2_{0,05} = 5,99$$

pentru numărul de grade de libertate dat de relația de mai jos:

$$n = (r - 1)(c - 1) = 2$$

Pe cale teoretică, statisticienii au stabilit că dacă:

$$\Delta^2 \geq \chi^2_{0,05}$$

atunci ipoteza de independent este respinsă.

În speță, în acest caz, relația de mai sus este satisfăcută deci ipoteza **nu se poate accepta**: se poate argumenta că aceste două categorii sunt corelate (există o relație statistică semnificativă între introducerea măsurilor SUMP și modificarea percepției publicului călător asupra calității serviciului de transport urban).

Exemplificarea nr. 3 – aplicabilă indicelui 1

Activitatea SC OTL SA în anul 2012 a fost caracterizată de variații ale veniturilor și cheltuielilor de la lună la lună conform neuniformității sezoniere astfel:

- Venituri luna iunie 958.587 lei, luna iulie 907.711 lei.
- Cheltuieli luna iunie 1.892.204 lei, luna iulie 1.753.428 lei.
- Raportul între venituri și cheltuieli înregistrând o variație pozitivă de la 0,5063 la 0,5173.

În mod similar în 2013 situația a fost:

- Venituri luna iunie 1.045.444 lei, luna iulie 948.237 lei.
- Cheltuieli luna iunie 1.730.348 lei, luna iulie 1.437.015 lei.
- Raportul între venituri și cheltuieli înregistrând tot o variație pozitivă de la 0,5937 la 0,6597.

Întrebarea care se pune este următoarea: deoarece începând de la 1 iulie 2013 trei linii nerentabile de autobuz au fost desființate, variația pozitivă din 2013 este urmarea firească a sezonității sau este datorată și modificării nivelului de serviciu (cu 3 linii mai puțin în exploatare)?

Calculule se inițiază de la indicele de creștere 2012 = $0,5173/0,5063 = 1,0217$
 respectiv indicele de creștere 2013 = $0,6397/0,5937 = 1,1111$

Ipoteza: nu există diferențe între cei doi factori (modificarea numărului de linii aflate în exploatare nu a influențat creșterea indicatorului venituri/cheltuieli). Se decide în favoarea unui model statistic de tip “testarea proporțiilor a două eșantioane”.

Se alege valoarea de decizie $\alpha = 0,05$

Se consideră că valoarea indicilor s-a perpetuat pe întreaga durată a lunii analizate:

$$N_1 = N_2 = 30$$

Se calculează proporția medie:

$$= \frac{1,1111 + 1,0217}{60} = 0,0355$$

Se calculează deviația medie:

$$\sigma_{1,2} = \sqrt{0,0355(0,9645)\left(\frac{1}{30} + \frac{1}{30}\right)} = 0,0477$$

Se calculează argumentul variabilei Gauss:

$$z = \frac{1,1111 - 1,0217}{0,0477} = 1,874$$

Din tabelul Laplace se calculează $-z_{0,05} = 1,645$

deoarece interesează dacă într-adevăr rezultatele anului 2013 – în interiorul perioadei celor 2 luni aflate în analiză – sunt mai bune decât ale anului 2012.

Pe cale teoretică, statisticienii au stabilit că dacă:

$$z \geq -z_{\alpha}$$

numeric

$$1,874 \geq 1,645$$

se poate respinge ipoteza: cele două perioade au indici semnificativ diferiți, **reducerea numărului de linii NERENTABILE exploatate a îmbunătățit activitatea financiară a SC OTL SA.**

În final se detaliază un tip de procedură de evaluare a unuia dintre indicatori, în vederea exemplificării **MODALITĂȚII DE A LUA O DECIZIE** referitoare la bunul (sau răul) mers al implementării²⁶:

- Analistul este în posesia următoarelor date referitoare la motorizarea populației:

Anul	2010	2011	2012	2013
Gradul de motorizare (număr de vehicule la 1000 locuitori)	420	430	440	450

- Modelul matematic care înlocuiește datele empirice conduce – la o lege liniară a evoluției – către relația:

$$Y = 420 + (N - 2010) \cdot 10$$

- Pe această bază se poate estima că pentru anul 2014 se va înregistra un grad de motorizare de 460.
- După ce SUMP a trecut cu un an de momentul de start al implementării se înregistrează însă un grad de motorizare de 500 (ADICĂ CU APROAPE 10% MAI MULT DECÂT SE PRECONIZA).
- Deoarece măsurile pentru mobilitate în domeniul motorizării au fost de tip “degresiv” adică cerințele de mobilitate sustenabilă au pretins micșorarea valorii gradului de motorizare al populației s-ar putea trage concluzia că indicele 2 al SUMP Oradea s-a înrăutățit, deci măsurile luate s-au dovedit inconsistente sau incorect aplicate.
- Operația de sinteză scoate în evidență că factorul de influență majoră asupra mobilității este puterea economică a locuitorilor municipiului. Acest factor a avut următoarea evoluție:

anul	2010	2011	2012	2013
Indicele de bunăstare (valori raportate la anul de referință 2010)	1	0,9	1	1,3

²⁶ Modelul de mai jos se dezvoltă în ipoteza unui singur factor de influență asupra indicatorului analizat.

- Modelul matematic care înlocuiește datele empirice conduce – la o lege pătratică a evoluției – către relația:

$$Z = 0.1(N - 2010)^2 - 0.2(N - 2010) + 1$$
- Pe această bază se poate estima că pentru anul 2014 puterea economică a locuitorilor municipiului va atinge valoarea de 1,8.
- Dar după un an de momentul de start al implementării se înregistrează o valoare a puterii economice a locuitorilor de doar 1,5 față de anul de referință 2010 (ADICĂ CU APROAPE 20% MAI PUȚIN DECÂT SE PRECONIZA).
- În noul context – în care nu se analizează separat, ci coroborat rezultatele oferite de valorile monitorizate – se poate concluziona²⁷:
 - **deși puterea economică a locuitorilor a înregistrat o creștere de aproape 15% ca raport între modificările semnificative dintre anul 2013 și anul 2014 (1,5/1,3 = 115%);**
 - **numai două treimi din această creștere s-a înregistrat în structura indicelui “grad de motorizare” (500/450 = 110%);**
 - **deci a existat o restrângere a ritmului de introducere în aria municipiului de noi mijloace de transport particulare;**
 - **adică măsurile pentru îmbunătățirea mobilității au dat rezultatul scontat.**

²⁷ Atât referitor la acest caz particular – gradul de motorizare – cât și pentru ceilalți indici propuși de INCERTRANS spre monitorizare **ESTE NECESAR SĂ SE REVADĂ INTREGUL CAPITOL 5 IN CARE AU FOST STABILITE ȚINTELE.** De asemenea, fără o pregătire de specialitate în domeniul statisticii matematice va fi dificil să se discearnă între rezultatele de succes și rezultatele de ratare a politicii urbane implementate de administrația Oradea.

8.5 Planul de lucru

Independent de context, un plan de lucru este scris pentru a distribui rațional (o serie de) sarcini²⁸ pe o perioadă de timp dată, mai întâi spre a convinge factorii de decizie în vederea acceptării lui, apoi ca un document orientativ pentru activitățile de pus în practică de către un manager. Un plan de lucru trebuie să fie asemeni unei demonstrații: o ordine rațională de afirmații interconectate, în care fiecare afirmație o conține și o completează în mod logic pe cea de dinaintea ei.

Integrat în context, un plan de lucru este rezultatul unui tip de planificare „inversă” ce vizează constituirea unui instrument de management, cu ajutorul căruia se detaliază structura elementelor-problemă și modalitățile de a le rezolva. Un plan de lucru seamănă cu o propunere bi-univocă:

- sau bugetul general al activităților este deja aprobat (ceea ce urmează să se clarifice este orarul – și legat de orar, momentele de eliberare/implicare a resurselor financiare și/sau materiale și/sau umane)
- sau bugetul general al activităților va fi condiționat de planul de lucru (ceea ce urmează să se clarifice este nivelul resurselor implicabile, care la rândul lor vor forța orarul să își etaleze momentele definitorii în funcție de disponibilitățile aplicantului).

(INCERTRANS va elabora prezentul capitol în această a doua variantă, deoarece nu există până la data elaborării planului de lucru vreo decizie referitoare la însușirea de către autoritatea tutelară a bugetului SUMP Oradea).

Este important să se rețină că planurile de lucru conțin **doar sub formă de anexe, un orar și un buget.**

²⁸ Pe parcursul prezentului capitol se vor folosi în funcție de context mai multe denumiri (activitate, acțiune, misiune, etc.) dar termenul corect pentru conținutul unui plan de lucru este sarcină (în planul de acțiuni denumirea de acțiune este evident cea recomandată).

Perioada dintre startul și finalul **îndeplinirii uneia dintre sarcini**²⁹ (care are drept scop aplicarea unei măsuri, în întregul ei sau numai pentru o fracțiune din măsură), respectiv **volumul financiar necesar materializării sarcinii** sunt desigur elemente importante ale unui plan de lucru, dar ADEVĂRATUL CONȚINUT AL PLANULUI DE LUCRU ESTE „TEXTUL” PRIN CARE SE JUSTIFICĂ ELIBERAREA EȘALONATĂ DE FONDURI pentru perioada în discuție. De subliniat: justificarea nu are legătură cu aprobarea bugetului; justificarea se referă la raționalitatea deblocării poziției din buget care acoperă din punct de vedere financiar întreprinderea de acțiuni în scopul atingerii unei ținte (justificarea – dacă este corectă – trebuie să indice factorilor cu putere de decizie că pot permite cheltuirea banilor pentru sarcina specificată și pentru momentul în care măsura a ajuns în situația de a se materializa).

În mare măsură – ca în cazul oricărei activități de management – fie pentru un proces, fie pentru o realizare materială, întocmirea planului de lucru se face în conformitate cu următoarea tehnică:

- (1) se gândește înapoi în timp, începând cu locul în care se dorește să se găsească sistemul analizat la sfârșitul perioadei și se generează pașii necesari pentru a ajunge acolo, plecând de la starea inițială
- (2) se elaborează circumstanțele favorabile scopului declarat al „întreprinderii” pe baza celor patru întrebări cheie ale managementului³⁰, folosite ca schelet al gândirii întocmitorului.

Totuși, elaborarea planurilor de lucru nu are un caracter specific și unic, iar sfaturile expuse pe diferite canale de comunicație pot fi **doar făcute utile** de către managerul care cunoaște sistemul aflat în analiză.

²⁹ Altfel exprimat: momentul declanșării unei „întreprinderi” și durata estimată a acesteia.

³⁰ Cine, când, cum, cu ce. Dar pentru situația de față:

- Cine = PMO sau OTL.
- Când = conform eșalonării deja avansate.
- Cum = asumând și îndeplinind sarcinile rezultate din acceptarea planului de acțiuni.
- Cu ce = acceptând valorile estimate (și sursele financiare) pentru măsurile însușite deja.

În plus, a presupune că orarul și bugetul vor fi „literă de lege” este o naivitate: nici un coordonator nu poate face un orar inflexibil și nici un economist nu poate face un buget exact, deoarece un plan de lucru este o traiectorie probabilă – nu unică și nu sigură – deci o „traiectorie de lucrat” sub imperativul, în special, al evenimentelor previzibile nedorite sau chiar al celor improbabile, dar posibile. În loc de un orar inflexibil și un buget rigid, se recomandă ca planul de lucru – pentru fiecare sarcină inserată, pentru oricare dintre rezultate sau obiective urmărite – să aibă prevăzute perioade de timp în care poate fi așteptat ca ele să fie atinse, ceea ce reprezintă o abordare organică și adaptivă, față de abordarea mecanică de fetișizare a unui document.

Există mai multe scopuri ale unui plan de lucru. Totuși, scopul său principal este adesea uitat; el este un instrument sau o unealtă de planificare și management care furnizează un cadru pentru programarea lucrului și este un ghid al perioadei în cauză pentru realizarea aceluia lucru, a acelei munci: el este folosit de către finanțatori și agenții executanți ca document pentru justificarea eliberării de capital. Este de asemenea un document util care contribuie la transparență, pentru că exemplare ale planului de lucru pot fi distribuite acelor persoane sau organizații care au nevoie sau au dreptul să știe ceea ce se face și de ce, în perioada respectivă de timp.

Conform multor aspecte, un plan de lucru este foarte similar cu o propunere de proiect³¹. Principala deosebire este că **un plan de lucru pentru SUMP se bazează pe un proiect parțial aprobat** și identifică un segment specific de timp din cadrul acestui proiect. El identifică problemele de rezolvat, le face finite, relativ precise și verificabile ca obiective, indică resursele necesare și constrângerile de depășit, subliniază o strategie și identifică acțiunile de întreprins în vederea realizării obiectivelor și atingerii țintelor. Pentru a obține resursele, inclusiv cele financiare indicate în buget, planul de lucru servește justificarea pentru eliberarea de fonduri. Atunci când este aprobat, planul de lucru servește drept

³¹ O propunere face în mare același lucru, dar se referă la întreaga perioadă de timp a proiectului și este scrisă înainte de aprobarea proiectului (ca o justificare pentru aprobarea acestuia).

ghid pentru sarcinile care trebuie asumate și ulterior întreprinse pentru atingerea obiectivelor. Planul de lucru aferent unui SUMP trebuie să fie scris în așa fel încât să fie transparent pentru oricine, fie din interiorul, fie din afara grupului de implementare, în descrierea acelor obiective și rezultate, precum și în motivarea acțiunilor de aplicat. Astfel, un plan de lucru servește nevoilor celor care implementează, ale managerilor, ale celor care planifică, ale instituțiilor care asigură finanțarea și chiar ale grupurilor țintă (beneficiarilor). Etapele până la constituirea planului de lucru pot fi descrise pe scurt în felul următor:

- (a) a existat o problemă;
- (b) s-a obținut o soluție (teoretică);
- (c) aducerea la nivel practic a soluției (care se face prin planul de lucru, ce nu include lista de scopuri, obiective și acțiuni – care fac parte din strategie, ci transpune scopurile, obiectivele și acțiunile la nivel de sarcini).

„Filozofia” planului de lucru propus de INCERTRANS se întemeiază pe acele probleme care sunt de rezolvat și pe acele resurse ce sunt potențial disponibile, pentru a fi convertite spre rezolvarea problemelor și pentru a depăși acele obstacole care sunt de depășit³².

Observația 1: înainte de a intra în detaliile planului de lucru este necesar să se revadă planul de acțiuni.

Observația 2: forma sub care va fi prezentat planul de lucru este o continuare a tabelului sub care a fost constituit planul de acțiuni.

³² Scopurile și obiectivele (atunci când sunt realizate) sunt rezultatele proiectului, în timp ce resursele (atunci când sunt utilizate) reprezintă contribuțiile la proiect, iar scopul planului de lucru este de a converti contribuțiile (input-uri) în rezultate (output-uri).

Tab. III.17 - Planul de lucru pentru SUMP Oradea. Domeniul de intervenție:

DEZVOLTAREA ȘI MODERNIZAREA INFRASTRUCTURII

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
evoluția încasărilor	2016 - 2017	Intocmirea a două studii de fezabilitate care să detalieze la nivel de schiță de lucru contextul topometric în care numărul de accese în/din depoul Salca se poate dubla, respectiv posibilitatea spațială și tehnologică de construire și utilizare a remizei preconizate în zona Sinteza.	PMO = Introducerea în bugetele pentru primii ani din cei 6 pe care se întinde SUMP a sumelor necesare pentru realizarea celui de al doilea acces din depoul de tramvaie. OTL = prezentarea către conducerea PMO a unor scenarii – de urgență – în care se va desfășura transportul public în oraș dacă singura intrare-ieșire din depou ar fi impracticabilă. = întocmirea unui material de „viziune” asupra a ceea ce înseamnă pentru rețea și pentru serviciul de transport, existența celui de al doilea acces în depoul de tramvaie. = elaborarea de variante de deservire ulterioară astfel încât nevoia de personal de bord, de mijloace mobile și de personal de întreținere linii și vehicule să nu ia pe nepregătite o eventuală realizare a celui de al doilea acces.	Trebuie alocată suma de 960.000 euro pentru realizarea a 1,6 km cale simplă pentru tramvai și a 1.000.000 euro pentru realizarea remizei.	Modificarea sistemului „an cu an” cu o modalitate de planificare de perspectivă. Luarea în considerare de serviciile care se ocupă cu situațiile de urgență și a posibilității ca sistemul de transport al orașului să intre în colaps din cauza fragmentării rețelei de transport cu tramvaiul.

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2015 - 2016	<p>Constituirea unui material extins în care – pornind de la propunerea din PUG – se vor figura punctele de joncțiune între căile de acces și interiorul inelului protejat.</p> <p>II (acțiuni de tip general care contribuie și la atingerea altor ținte)</p>	<p>PMO = demararea unor studii și proiecte care să aducă la nivel de execuție ideea inelului protejat.</p> <p>= determinarea resurselor și identificarea anului în care se vor introduce în buget sumele necesare</p> <p>= alcătuirea unui grup de intervenție publică pentru pregătirea publicului referitor la noile condiții de deplasare în oraș</p> <p>= estimarea nivelului fluxului de monetar suplimentar apărut ca urmare a taxării pătrunderii în inelul protejat</p> <p>OTL = elaborarea unui material care să rezoneze parcul de vehicule necesar să preia călătorii noi apărute ca urmare a transferului de la mijlocul autoturism, la mijlocul autobuz sau tramvai</p>	<p>Trebuie alocată suma de 8.400.000 euro pentru implementarea sistemului de taxare cu camere video pe penetratiile in inelul protejat</p>	<p>Transformarea centrului orașului într-o zonă liberă de poluare și cu repercusiuni favorabile asupra sănătății generale.</p> <p>Modificarea percepției publicului asupra priorităților pentru actualii copii.</p>

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2015	Elaborarea unei analize a oportunității „închiderii” inelului cu bariere sau doar instalarea de camere de luat vederi pentru monitorizarea intrărilor și urmărirea rău platnicilor.	PMO = întocmirea unei analize de oportunitate a uneia dintre cele două variante (nu numai din perspectiva investiției, ci și din perspectiva acceptabilității de către proprii cetățeni a noului cadru.	–	
		III (acțiuni de tip general care contribuie și la atingerea altor ținte)	OTL = principal colaborator al PMO	–	
	2016 - 2017	Elaborarea propunerii de trecere a liniei de la Sinteza peste drumul național astfel încât să se poată realiza deservirea platformei industriale în plină dezvoltare din vestul orașului.	PMO = organizarea unui concurs de factură arhitecturală pentru un pod sau un pasaj subteran care să realizeze trecerea denivelată între linia de tramvai și drumul național = identificarea sursei de finanțare pentru pasaj = scoaterea la licitație a realizării construcției respective	Fondurile proprii ar trebui să fie de ajuns pentru acoperirea premiului. Trebuie alocată suma de 1.560.000 euro pentru realizarea pasajului și a liniei de tramvai pentru zona industrială de vest.	Inceputul unei transformări a capitalei juțetului într-un nod modern (ținând cont și de darea în folosință a drumului expres, de proiectul pentru centura orașului și de șoseaua care trebuie să lege comunele din ZMO între ele fără afectarea Oradiei).
		IV (acțiune de tip general care contribuie și la atingerea altor ținte)	OTL = prezentarea conducerii PMO a cel puțin 2 variante de traseu de tramvai care să ducă serviciul de transport public până în perimetrul parcului industrial vest.	–	Satisfacerea călătorilor urbane de lung parcurs prin servicii moderne și cu viteze superioare.

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2014 – 2015	Este necesar să se delimiteze în mai multe zone linia de tramvai, de circulația generală prin garduri sau borduri; ca urmare se vor înainta propuneri de tronsoane de autobuz și tramvai care să fie avantajate față de traficul general. V (acțiuni de tip general care contribuie și la atingerea altor ținte)	PMO = deschidere pentru propunerile operatorului de transport OTL = realizarea unui studiu de trafic care să demonstreze că există variante de introducere a gardurilor despărțitoare fără bulversarea circulației în întregul oraș = prezentarea în fața consiliului local a variantelor de introducere eșalonată a separării traficului general de traseele de autobuz și tramvai	– –	Măsura va schimba raportul de costuri între transportul în comun și cel cu autoturismele personale (din cauza apariției unor timpi de deplasare mai mari cu mijlocul propriu și mării vitezei mijloacelor de transport în comun)
	2016 - 2019	Elaborarea unei documentații care să evidențieze primul traseu de tramvai care se pretează la o astfel de tratare (cel mai probabil de la Gara centrală până la Nufărul). VI (acțiuni de tip general care contribuie și la atingerea altor ținte)	PMO = stabilirea nivelului investițional necesar pentru realizarea unui metrou ușor OTL = întocmirea unui material care să ateste care traseu de tramvai este cel mai potrivit pentru a deveni metrou ușor	Investiția pentru 5,25 km pe traseul Gara centrală – Nufărul este de 3.937.500 euro. –	Un singur traseu bine ales și care ar face oficiul de a lega principalele cartiere ale municipiului poate reduce congestia cu eforturi acceptabile.

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2014	Se vor elabora variante de trasee care să scoată de pe o aceeași cale cu șina de tramvai, liniile de autobuze (echivalentul fiind extinderea rețelei de autobuze către cartierele care în prezent sunt subservite). VII (acțiuni de tip general care contribuie și la atingerea altor ținte)	PMO = deschidere pentru propunerile operatorului de transport OTL = elaborarea de variante în care – ținând cont și de construcțiile în curs de executare, de exemplu „drumul expres” din stânga traseului căii ferate – să excludă auto-concurența între cele două sau chiar trei – cu troleibuzul – sisteme de deservire = efort de raliere a cetățenilor la noile variante cu explicitarea avantajelor generale pentru oraș dacă sistemul de transport cu autobuzele este transformat într-un mijloc de alimentare a sistemului de bază (tramvaiul) = prezentarea de variante de noi trasee care ar putea fi acoperite de autobuzele disponibilizate.	– –	Izocrona actuală a rețelei de transport în comun nu acoperă decât cel mult 60% din aria orașului în cele 30 minute specificate în PUG. Traseele către cartierele mărginașe ar putea aduce procentul de mai sus la 70-75%. Diviziunea activității între tramvai și autobuz va pune bazele unei „industrializări” a sectorului servicii, cu repercusiuni benefice pentru oraș.

S.C. INSTITUTUL DE CERCETĂRI ÎN TRANSPORTURI - INCERTRANS S.A.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
gradul de motorizare a populației municipiului		Elaborarea unei analize a oportunității „închiderii” inelului cu bariere sau doar instalarea de camere de luat vederi pentru monitorizarea intrărilor și urmărirea rău platnicilor.	III	III	III
		Este necesar să se delimiteze în mai multe zone linia de tramvai, de circulația generală prin garduri sau borduri; ca urmare se vor înainta propuneri de tronsoane de autobuz și tramvai care să fie avantajate față de traficul general.	V	V	V
		Se vor elabora variante de trasee care să scoată de pe o aceeași cale cu șina de tramvai, liniile de autobuze (echivalentul fiind extinderea rețelei de autobuze către cartierele care în prezent sunt subservite).	VII	VII	VII
kilometri de piste de biciclete		Constituirea unui material extins în care – pornind de la propunerea din PUG – se vor figura punctele de joncțiune între căile de acces și interiorul inelului protejat.	II	II	II

S.C. INSTITUTUL DE CERCETĂRI ÎN TRANSPORTURI - INCERTRANS S.A.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
kilometri de străzi construite sau reabilitate	2015	Restructurarea propunerii referitoare la completarea celei de a treia laturi a triunghiului din Piața Emanuel.	PMO = Intervenție hotărâtă la toate verigile de care depinde completarea triunghiului din Piața Emanuel	Pentru realizarea a circa 100 m de cale de rulare a tramvaiului este necesar să fie alocați 60.000 euro.	O flexibilitate deosebită în exploatarea sistemului de bază din transportul public al municipiului.
			OTL = Îmbunătățirea materialului care a stat inițial la baza propunerii de completare a rețelei de tramvai cu respectivii zeci de metri de șină (o propunere este și în SUMP)	-	Viteze comerciale superioare percepute în mod direct de publicul călător (care va atinge destinația cu 10-15 minute mai devreme). Economii energetice pentru desfășurarea aceluiași deplasări ca mai înainte de introducerea laturii care lipsește.
		Intocmirea unui studiu de fezabilitate care să detalieze la nivel de schiță de lucru contextul topometric în care numărul de accese în/din depoul Salca se poate dubla.	I	I	I

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
traficul orar pe artera cea mai solicitată din municipiu		Elaborarea propunerii de trecere a liniei de la Sinteza peste drumul național astfel încât să se poată realiza deservirea platformei industriale în plină dezvoltare din vestul orașului.	IV	IV	IV
		Este necesar să se delimiteze în mai multe zone linia de tramvai, de circulația generală prin garduri sau borduri; ca urmare se vor înainta propuneri de tronsoane de autobuz și tramvai care să fie avantajate față de traficul general.	V	V	V
		Se vor elabora variante de trasee care să scoată de pe o aceeași cale cu șina de tramvai, liniile de autobuze (echivalentul fiind extinderea rețelei de autobuze către cartierele care în prezent sunt subservite).	VII	VII	VII
costul unei ore de parcare raportată la costul unei călătorii de 5 km cu transportul public		Este necesar să se delimiteze în mai multe zone linia de tramvai, de circulația generală prin garduri sau borduri; ca urmare se vor înainta propuneri de tronsoane de autobuz și tramvai care să fie avantajate față de traficul general.	V	V	V
		Elaborarea unei documentații care să evidențieze primul traseu de tramvai care se pretează la o astfel de tratare (cel mai probabil de la Gara centrală până la Nufărul).	VI	VI	VI

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
volumul de tone*km marfă transportată pe zi pe teritoriul municipiului	2014	Inaintarea către PMO și către conducerea poliției a propunerii de reducere a tonajului vehiculelor de marfă restricționate de la 7,5 tone la 3,5 tone, eventual cu limitarea accesului liber la o durată situată în afara zilei lumina (18.00 – 6.00).	PMO = efectuarea unui sondaj de trafic prin care să se determine numărul de vehicule de marfă între 3,5 și 7,5 tone care afectează centrul „extins” al orașului = întocmirea unui plan topografic al amplasării actuale a indicatoarelor de interzicere a pătrunderii vehiculelor de 7,5 tone, respectiv o propunere de delimitare a noului perimetru care să protejeze centrul extins al orașului = prezentarea în consiliul local a propunerii referitoare la scăderea tonajului acceptat în municipiu = introducerea în buget a costurilor pentru reamplasarea semnelor de circulație de limitare a pătrunderii	Fondurile – de nivel relativ ne semnificativ – pentru realizarea de sondaje pot fi obținute pe baza unor proiecte depuse la competițiile naționale de către una din universitățile orădene.	Aducerea nivelului de poluare la cote scăzute. Reducerea congestie în centrul extins al municipiului. Venituri superioare pentru îmbunătățirea infrastructurii orașului.
			OTL = principal colaborator al PMO	–	

S.C. INSTITUTUL DE CERCETĂRI ÎN TRANSPORTURI - INCERTRANS S.A.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
resurse financiare introduse în acțiunea de îmbunătățire a mobilității sustenabile în Municipiul Oradea		Constituirea unui material extins în care – pornind de la propunerea din PUG – se vor figura punctele de joncțiune între căile de acces și interiorul inelului protejat.	II	II	II
gradul de satisfacție a cetățenilor		Elaborarea unei documentații care să evidențieze primul traseu de tramvai care se pretează la o astfel de tratare (cel mai probabil de la Gara centrală până la Nufărul).	VI	VI	VI
		Se vor elabora variante de trasee care să scoată de pe o aceeași cale cu șina de tramvai, liniile de autobuze (echivalentul fiind extinderea rețelei de autobuze către cartierele care în prezent sunt subservite).	VII	VII	VII

Tab. III.18 - Planul de lucru pentru SUMP Oradea. Domeniul de intervenție:

IMBUNĂȚĂȚIREA SISTEMELOR DE TRANSPORT

Indicii	Anul	Ațiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
evoluția încasărilor	2014	Restructurarea întregului sistem de tarifare în transportul public de călători – dar și în cel care acoperă parcare mijloacelor de transport particulare (cu referire expresă la autoturisme). I (acțiuni de tip general care contribuie și la atingerea altor ținte)	PMO = deschidere pentru propunerile operatorului de transport	–	Elaborarea unei variante noi de regulament de transport călători care să țină cont de cerințele dezvoltării sustenabile a mobilității. Refacerea calculațiilor pentru km de parcurs autobuz, respectiv tramvai. Intocmirea de scenarii care să simuleze diferite politici tarifare (până la obținerea parametrilor care oferă varianta ce îmbunătățește performanța). Se poate merge până la diferențierea tarifară între linii în funcție de rentabilitate.
			OTL = Propunere bazată pe conținutul SUMP de formare a tarifului de transport care să facă atractiv transportul public (niveluri mai scăzute, recompense pentru călătorii fideli, recalibrarea sistemului de gratuități, admiterea bicicletelor în vehiculele SC OTL SA, etc).	–	

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2016 - 2019	Din punctul de vedere al eficienței cel mai important traseu care poate fi deservit de o linie de tramvai se găsește între punctul de intersecție al linei de tramvai 2 cu inelul central și cel de-al doilea acces în depou	PMO = prevederea în bugetul multianual a sumelor necesare construcției traseului OTL = principal colaborator al PMO	Alocarea a 2.000.000 euro pentru construcția a 2 km de cale dublă -	Deservirea zonei de sud a orașului între Calea Aradului și Universității
	2014	Campanie penetrantă pentru obținerea acordului populației față de reducerea gamei și volumului gratuităților	PMO = Analiza cadrului juridic care stabilește volumul și nivelul gratuităților = Acțiuni de convingere a populației „că nu poate beneficia de calitate sporită, fără să existe și contribuție în bani” (de tipul coplății din sistemul medical) OTL = principal colaborator al PMO	Rezistența cetățenilor la schimbare poate fi o cauză a eșecului SUMP: cheltuielile – relativ minore – pentru campaniile de transparentizare a activităților legate de asigurarea disponibilului de bani pentru transport sunt motivate de necesitatea de raliere a publicului la politicile administrației locale. Sursa poate fi una internă. -	Hotărâre de Consiliu Local care să stabilească nivelul de suportabilitate de către bugetul general al PMO a gratuităților în transportul urban de călători. Program de întâlniri cu publicul călător care să aibă ca scop explicitarea măsurilor de revigorare a mobilității sustenabile în condiții echitabile pentru toți cetățenii nu numai pentru pensionari.

Indicii	Anul	Ațiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2014	De antamat studii de rentabilitate pentru fiecare linie în parte. II (acțiuni de tip general care contribuie și la atingerea altor ținte)	PMO = deschidere pentru propunerile operatorului de transport OTL = Alcătuirea unui grup de lucru care să fie capabil – utilizând și sistemul de e-ticketing – să sintetizeze informațiile referitoare la nivelul de rentabilitate a fiecărei linii, inclusiv pentru perioade reprezentative ale zilei de exploatare. = Sistemul de e-ticketing trebuie să fie utilizat și pentru ierarhizarea liniilor de transport în comun: în acest sens fiecare linie trebuie să aibă propriul indice venituri/cheltuieli pentru a putea folosi flexibilitatea taxării în scopul diferențierii tarifare.	– –	Posibilități de organizare a exploatării sistemului de transport după programe flexibile capabile să efectueze prestație în condiții de rentabilitate. Obținerea unui tablou corect al surselor de venituri pe zone ale orașului (care poate sta la baza motivării diversificării prestației pentru anumite cartiere).

S.C. INSTITUTUL DE CERCETĂRI ÎN TRANSPORTURI - INCERTRANS S.A.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Certificat Nr. 5051 ISO 9001 Certificat Nr. 840 ISO 14001 Certificat Nr. 257 OHSAS 18001

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2016 – 2017	Elaborarea unei reglementări care să permită cumularea unui abonament urban cu unul periurban (evident la un tarif inferior simplei adunări a două prețuri). De menționat că sistemul de e-ticketing care se implementează în prezent de către SC OTL SA permite o multitudine de variante de tarifare a călătoriilor urbane, periurbane și combinate.	PMO = deschidere pentru propunerile operatorului de transport OTL = Propunerea unui cadru legal care să permită aplicarea unor reglementări comerciale între operatorii de transport urban și periurban prin care se va permite procedural și din punctul de vedere al decontărilor vânzarea de abonamente concatenate în diverse structuri – dorite de publicul călător.	– –	Intrarea operatorului orășenesc pe piața călătoriilor extra-orășenești cu extinderea pieței transporturilor.
	2015	Inițierea și apoi permanentizarea de grupuri comune de lucru având la bază SC OTL SA și operatorii de transport județeni pentru eliminarea concurenței nelocale pe teritoriul municipiului;	PMO = Intervenție la nivel de instituții județene (și municipale) pentru separarea de facto a zonelor de influență ale operatorilor de transport județeni față de cei din perimetrul municipiului și ZMO OTL = Propunere de reglementare și de acordare de competențe unor organe de control comune în domeniul depășirii zonelor de activitate pentru operatorii de transport.	– –	Obținerea unei pre-integrări între sistemele de transport călători care deservesc zone pe de o parte disjuncte, pe de altă parte complementare.

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2014	Modificarea regulamentului de transport public în vederea facilitării accesului bicicletelor în vehicule	PMO = deschidere pentru propunerile operatorului de transport	–	Creșterea numărului de solicitanți de prestație.
		III (acțiuni de tip general care contribuie și la atingerea altor ținte)	OTL = Rezolvarea problemelor de tip tehnic pe care le implică urcarea unei biciclete în vehicul. = Stabilirea tarifului pentru transportul unei biciclete ca bagaj = Campanie de popularizare a sistemului „călător cu bicicletă în autobuz”	Nivelul cheltuielilor este relativ redus și ar putea fi suportat de către SC OTL SA din resursele prevăzute pentru activitățile de marketing.	Sprijinul indirect pentru crearea de piste de biciclete.
	2015 - 2016	Negocieri cu operatorii pentru stabilirea cuantumului taxei pentru acoperirea cheltuielilor de întreținere a stațiilor	PMO = Intervenție pe lângă Consiliul Județean pentru realizarea contactului cu operatorii de transport interurban.	–	Protocol de colaborare municipiu – ZMO – județ. Materializarea unei surse potențiale de venituri suplimentare pentru SC OTL SA.
		IV (acțiuni de tip general care contribuie și la atingerea altor ținte)	OTL = Elaborarea unei documentații care să aibă drept scop stabilirea cuantumului taxei în condiții de echitate financiară și economică.	–	Creșterea calității serviciilor oferite pentru publicul călător.

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2015 – 2017	Introducerea în programul pe termen scurt al SC OTL SA a necesității de achiziționare de vehicule din categorii diferențiate pentru creșterea flexibilității în exploatare pe trasee solicitate neuniform și pe lungime și pe durata zilei (dar sub rezerva unei analize asupra optimului între un singur tip de vehicul cu o mentenanță facilă, respectiv între flexibilitate în exploatare, dar mentenanță complexă pentru mai multe tipuri de vehicule).	PMO = deschidere pentru propunerile operatorului de transport OTL = Prezentarea strategiei de dezvoltare a SC OTL SA – referitoare la modernizarea parcului de vehicule de transport în comun – în cadrul unei ședințe a Consiliului Local	Alocarea sumei de 3.450.000 euro pentru achiziționarea a minim 10 autobuze	Ridicarea nivelului de organizare internă a operatorului de transport urban de călători. Obținerea condițiilor de ofertă extinsă calitativ.
	2014	Refacerea tuturor graficelor de circulație urmărind două obiective: (1) regularitate (2) succesiuni raționale între vehiculele aceleași linii. V (acțiune de tip general care contribuie și la atingerea altor ținte)	PMO = deschidere pentru propunerile operatorului de transport OTL = Determinarea punctelor și zonelor care generează întârzieri sistematice. = Stabilirea pe tronsoane a vitezelor comerciale și de exploatare (pentru vehiculele de transport în comun ale aceleași linii) corespunzător situației specifice datorate în special traficului general. = Refacerea graficelor de circulație după recalcularea timpilor de mers care să acopere întârzierile sistematice. = Intocmirea unor noi programe de circulație.	– –	Regularitate și punctualitate ridicate pentru serviciul de transport în comun (în final economii la nivelul energiei consumate și la plata cu forța vie).

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2016	Intocmirea unei informări detaliate care să aducă argumente administrației PMO și ZMO pentru introducerea cel puțin a unui traseu turistic în aria municipiului. VI (acțiuni de tip general care contribuie și la atingerea altor ținte)	PMO = Acordarea de licențe de traseu pentru 1-2 circuite care să înglobeze edificiile cu valoare istorică reprezentative ale Municipiului Oradea OTL = Conlucrarea cu ZMO în vederea realizării unei propuneri (sau mai multe) de traseu cu rezonanță în conștiința localnicilor și atractivitate în viziunea turiștilor.	Alocarea sumei de 400.000 euro pentru achiziționarea unui autobuz electric de medie capacitate –	Deschiderea zonei locale Oradea către intermodalitate.
	2016	Acțiune hotărâtă de diversificare a gamei de servicii a SC OTL SA către stațiunile balneare apropiate și spre graniță. VII (acțiuni de tip general care contribuie și la atingerea altor ținte)	PMO = Permiterea modificărilor de statut sau de altă natură care să conducă la îndeplinirea condițiilor pentru ca operatorul de transport urban-periurban să poată participa la distribuirea și alocarea traseelor de transport interurban. OTL =(în tandem cu TRANSREGIO): proiect tehnic în care să se prevadă caracteristicile de traseu și de mijloace mobile pentru liniile care vor efectua servicii spre stațiunile balneare.	– –	

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2015 – 2017	Retrasarea graficelor de circulație sub care se face exploatare acum, asigurând prin programul de circulație al SC OTL SA ca orele de sosire și de plecare a mijloacelor de transport urbane să fie relativ „simultaneizate” cu momentele la care sosesc și pleacă trenurile și avioanele	PMO = deschidere pentru propunerile operatorului de transport OTL = Asigurarea unei prezențe prompte a vehiculelor cu perioade corespunzătoare înainte de plecarea mijloacelor feroviare sau aeriene, respectiv cu perioade suficient de extinse după sosirea principalelor trenuri sau linii aeriene care deservește gara și aeroportul.	– –	Ridicarea prestigiului zonei Oradea în fața nelocalnicilor cu repercusiuni în domeniul turismului și chiar în domeniul financiar-economic.
	2014	Realizarea unor sondaje de mare acuratețe care să identifice care stații există doar de complezență	PMO = deschidere pentru propunerile operatorului de transport OTL = Organizarea sistematică de sondaje prin numărătoare manuală a călătorilor generați-atrași de stațiile care conform aprecierii empirice nu produc suficiente călătorii	– Fondurile – de nivel relativ nesemnificativ – pentru realizarea de sondaje pot fi obținute pe baza unor proiecte depuse la competițiile naționale de către una din universitățile orădene.	Documentație de sorginte științifică referitoare la consistența organizării punctelor de îmbarcare-debarcare.

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
gradul de motorizare a populației municipiului	2014	Refacerea tuturor graficelor de circulație urmărind două obiective: (1) regularitate (2) succesiuni raționale între vehiculele aceleași linii.	V	V	V
	2015 - 2017	Repunerea pe ordinea de zi a propunerii referitoare la introducerea sistemului de transport prin troleibuze (propunere care se regăsește și în PUG). VIII (acțiune de tip general care contribuie și la atingerea altor ținte)	PMO = Introducerea în bugetul general a poziției care acoperă investiția într-un nou sistem ecologic de transport OTL = Pregătirea condițiilor pentru depoul de troleibuze. = Pregătirea forței de muncă pentru conducerea și întreținerea sistemului de transport inclusiv pentru alimentarea cu energie electrică. Introducerea în bugetul estimat pentru perioada 2015-2017 a sumelor care acoperă realizarea sistemului de transport prin troleibuze (linie și stații electrice) și acoperirea cheltuielilor de achiziție a mijloacelor mobile.	Prevederea în buget a sumei de 3.000.000 euro pentru achiziția a 10 troleibuze Alocarea sumei de 4.000.000 euro pentru realizarea sistemului de transport cu troleibuze pe o lungime de 8 km (inclusiv stații electrice)	Investiție însoțită de proiectele aferente: proiect de impact, studiu de fezabilitate, proiect de execuție. Autorizarea SC OTL SA ca centru de școlarizare (șoferi troleibuz).

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
kilometri de piste de biciclete		Modificarea regulamentului de transport public în vederea facilitării accesului bicicletelor în vehicule	III	III	III
	2015	Acțiune financiară și execuție materială pentru un tip simplu de „rastel pentru biciclete” – care poate fi doar un cadru metalic cu spații pentru introducerea roților bicicletelor.	<p>PMO = deschidere pentru propunerile operatorului de transport</p> <p>OTL = Organizarea unui concurs pe plan local – în universitățile orădene – în vederea premierii unui proiect de „rastel”</p> <p>= Identificarea stațiilor care se pretează imediat la instalarea a câte unui rastel pentru biciclete</p> <p>= Introducerea în buget a sumelor necesare procurării materialelor și plății mâinii de lucru pentru instalarea în stații a mijlocului de parcare a bicicletelor</p>	–	<p>Multimodalitatea între sistemele considerate de viitor din perspectiva dezvoltării durabile.</p> <p>Creșterea numărului de solicitanți de prestație pentru SC OTL SA.</p>

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
kilometri de străzi construite sau reabilitate	2014	Prezentarea conducerii PMO a unei analize SWOT asupra tronsonului de linie de tramvai din Loșia-Sud din perspectiva necesității de a menține prestația în cartierul respectiv. IX (acțiuni de tip general care contribuie și la atingerea altor ținte)	PMO = Găsirea de surse externe pentru finanțarea unor investiții în infrastructură. OTL = Analiză pe bază de date de rentabilitate și pe bază de recensământ al populației cartierului și a locurilor de muncă, respectiv al publicului călător din cartier în vederea identificării gradului de contribuție a cartierului Loșia-Sud la acoperirea cheltuielilor de exploatare și de mentenanță ale tronsonului de tramvai respectiv.	Alocarea a 100.000 euro pentru prelungirea liniei de tramvai	Proiect pentru ministerul dezvoltării sau pentru fondurile europene. Monografie detaliată a unei zone slab populate (cu implicații și pentru alte cartiere la fel de puțin dense și propice pentru transportul public de călători).
	2014 - 2019	Prezentarea către PMO a concluziilor rezultate din analiza incidentelor în care sunt angrenați șoferii și vatmanii – din cauza limitărilor infrastructurii de transport sau a restului condițiilor induse de construcțiile și instalațiile desfășurate pe teritoriul urban.	PMO = Acceptarea în regim de urgență a cheltuielilor necesare reamenajării acelor elemente de infrastructură care pun probleme în deplasarea mijloacelor de transport în comun OTL = Propuneri concrete și justificate tehnic pentru acele zone sau secțiuni transversale care se dovedesc impropriei deplasării autobuzelor sau tramvaielor	Pentru eliminarea „punctelor negre” dpdv al transportului public este necesară alocarea sumei de 1.000.000 euro pentru întreaga perioadă a SUMP	Imbunătățirea infrastructurii orașului. Creșterea siguranței deplasării cetățenilor. Scăderea stresului la care sunt supuși șoferii SC OTL SA.

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
traficul orar pe artera cea mai solicitată din municipiu	2017 - 2019	Restructurarea întregului sistem de tarifare în transportul public de călători – dar și în cel care acoperă parcare mijloacelor de transport particulare (cu referire expresă la autoturisme).	I	I	I
		Modificarea regulamentului de transport public în vederea facilitării accesului bicicletelor în vehicule.	III	III	III
		Refacerea tuturor graficelor de circulație urmărind două obiective: (1) regularitate (2) succesiuni raționale între vehiculele aceleași linii.	V	V	V
		Modernizarea ansamblului “gara centrală – autogară” astfel încât trecerea de la sistemul feroviar la cel rutier să constituie o acțiune de formare a unui nod intermodal de maximă importanță; la fel pentru nodul Nufărul;	PMO = concretizarea proiectului care prevede construirea unei autogări adiacente Gării centrale și a autogării Nufărul OTL = principal colaborator al PMO	Alocarea a 3.000.000 euro pentru construcția celor două puncte intermodale	Scaderea numarului de miscari ale calatorilor in curs de schimbare a mijlocului de transport de la cel feroviar la cel periurban (sau local). Scaderea numarului de vehicule tip taxi care afecteaza bd. Stefan cel Mare. Cresterea calitatii serviciilor oferite de operatorii de transport publicului in asteptarea mijloacelor de transport
		Acțiune hotărâtă de diversificare a gamei de servicii a SC OTL SA către stațiunile balneare apropiate și spre graniță.	VII	VII	VII

S.C. INSTITUTUL DE CERCETĂRI ÎN TRANSPORTURI - INCERTRANS S.A.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
costul unei ore de parcare raportată la costul unei călătorii de 5 km cu transportul public		De antamat studii de rentabilitate pentru fiecare linie în parte.	II	II	II
volumul de tone*km marfă transportată pe zi pe teritoriul municipiului		–	–	–	–

S.C. INSTITUTUL DE CERCETĂRI ÎN TRANSPORTURI - INCERTRANS S.A.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
resurse financiare introduse în acțiunea de îmbunătățire a mobilității sustenabile în Municipiul Oradea		Restructurarea întregului sistem de tarifare în transportul public de călători – dar și în cel care acoperă parcare mijloacelor de transport particulare (cu referire expresă la autoturisme).	I	I	I
		Repunerea pe ordinea de zi a propunerii referitoare la introducerea sistemului de transport prin troleibuze (propunere care se regăsește și în PUG).	VIII	VIII	VIII
		Negocieri cu operatorii pentru stabilirea cuantumului taxei pentru acoperirea cheltuielilor de întreținere a stațiilor	IV	IV	IV
		Prezentarea conducerii PMO a unei analize SWOT asupra tronsonului de linie de tramvai din Loșia-Sud din perspectiva necesității de a menține prestația în cartierul respectiv.	IX	IX	IX

S.C. INSTITUTUL DE CERCETĂRI ÎN TRANSPORTURI - INCERTRANS S.A.

Str. Calea Griviței Nr. 391-393, Sector 1, București, România

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2014 - 2016	Identificarea surselor pentru finanțarea în continuare a acțiunii de uniformizare a stațiilor de îmbarcare-debarcare. X (acțiune de tip general care contribuie și la atingerea altor ținte)	PMO = Introducerea în bugetul general a poziției care acoperă investiția pentru o construcție personalizată pentru toate stațiile de îmbarcare-debarcare OTL = Elaborarea unui program etapizat de înlocuire sau amplasare a noilor construcții	Trebuie alocată suma de 3.420.000 euro pentru uniformizarea a 285 stații. -	Investiție însoțită de proiectele aferente: (minim) proiect de încadrare arhitectonică, proiect de execuție. Construcția trebuie să devină un spațiu rezervat pentru a face cunoscută oferta SC OTL SA și pentru a obține venituri din reclamele unor firme; în plus construcția propriu-zisă poate reprezenta un brand de firmă.
gradul de satisfacție a cetățenilor		Restructurarea întregului sistem de tarifyare în transportul public de călători – dar și în cel care acoperă parcare mijloacelor de transport particulare (cu referire expresă la autoturisme).	I	I	I
		Modificarea regulamentului de transport public în vederea facilitării accesului bicicletelor în vehicule.	III	III	III

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2014	Realocarea parcului pe trasee în vederea îmbunătățirii „echipării” raționale a liniilor în funcție de solicitarea la care sunt supuse.	PMO = deschidere pentru propunerile operatorului de transport OTL = Analizarea modelului matematic care conduce la intervalul de urmărire „normal” – 7-8 minute. = Realizarea unui studiu de fezabilitate care să ofere răspunsul la întrebarea referitoare la raționalitatea diminuării numărului de vehicule pentru unele din liniile exploatare în prezent	–	Obținerea unui parc excedentar rezultat din resurse proprii utilizabil pentru trasee noi sau pe traseele vechi pentru linii expres – acestea din urmă aducând venituri suplimentare și diminuând congestia pe unele artere.
		Refacerea tuturor graficelor de circulație urmărind două obiective: (1) regularitate (2) succesiuni raționale între vehiculele aceleași linii.	V	V	V
		Intocmirea unei informări detaliate care să aducă argumente administrației PMO și ZMO pentru introducerea cel puțin a unui traseu turistic în aria municipiului.	VI	VI	VI
		Acțiune hotărâtă de diversificare a gamei de servicii a SC OTL SA către stațiunile balneare apropiate și spre graniță.	VII	VII	VII
		Identificarea surselor pentru finanțarea acțiunii de uniformizare a stațiilor de îmbarcare-debarcare	X	X	X

Tab. III.19 Planul de lucru pentru SUMP Oradea. Domeniul de intervenție:
IMBUNĂTĂȚIREA COMPORTAMENTULUI TRANSPORTULUI IN RELAȚIE CU MEDIUL

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
evoluția încasărilor	2014	In urma implementării sistemului de e-ticketing vor exista rapoarte detaliate și cu grad ridicat de acuratețe asupra categoriilor de utilizatori ai transportului public care vor oferi baza pentru recalcularea periodică a compensațiilor. Aceste rapoarte vor trebui prezentate periodic către PMO.	PMO = reconsiderarea procedurii după care se calculează în prezent compensația OTL = Studii punctuale și/sau de factură istorică din care să reiasă situația comparativă între posibilitățile SC OTL SA și posibilitățile operatorilor urbani din orașe comparabile ca mărime din vestul Europei	- -	Creșterea procentului din bugetul PMO acordat acțiunilor în sprijinul mobilității urbane derulate de operatorul de transport urban de călători.
	2014	Este necesar să se prezinte PMO un proiect de linii conjugate pentru un același traseu (de exemplu pentru traseul 14): introducerea unei linii de mare viteză folosind o parte din vehiculele actuale ale liniei respective. I (acțiuni de tip general care contribuie și la atingerea altor ținte)	PMO = deschidere pentru propunerile operatorului de transport OTL = teste „pe viu” în care se urmărește care este deschiderea publicului pentru linii de transport rapide. = prezentarea către administrația orașului a unui referat în care să fie cuprinse concluziile testelor și să se facă propuneri de diversificare a serviciului pe unul și același traseu (cu un tarif chiar mai ridicat decât s-ar justifica – tariful în cazul în care va fi autorizată linia de transport expres fiind ulterior scăzut la nivelul care reiese din calculație). = Rezolvarea problemelor tehnice legate de circulația în două feluri a unor vehicule prin aceleași stații	- -	Creșterea nivelului încasărilor numai pe baza creșterii calitative a prestațiilor. Posibilități ulterioare de generalizare a sistemului cu linii expres sau chiar introducerea de trasee noi care să funcționeze numai în regim de linii expres.

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2014 – 2019	Pentru facilitarea luării deciziei în vederea fixării zilei fără autoturisme, SC OTL SA ar trebui să înmâneze conducerii PMO un material care să ateste cele mai puțin aglomerate 2-3 zile de sâmbătă sau duminică - ca rezultat al statisticilor deținute de operatorul de transport.	PMO = stabilirea zilei / zilelor fără autoturism în Oradea OTL = analiza asupra numărului de călătorii înregistrate în zilele de sâmbătă și duminică pentru tot cuprinsul anului.	– –	Semnal cert de înscriere a municipalității pe linia dezvoltării durabile. Reducerea poluării.
	2014 - 2019	Desfășurarea unei campanii în vederea obținerii asentimentului tacit al populației pentru această zi fără autoturisme.	PMO = pregătirea cetățenilor pentru o asemenea măsură (insistându-se asupra realității total diferite de zilele pare și impare de pe vremea regimului comunist). = campanie prin mass-media în zona limitrofă astfel încât cei care tranzitează Oradea să nu fie puși în fața faptului fără pregătirea psihologică necesară OTL = principal colaborator al PMO	– –	Acceptarea zilei fără autoturisme este o „lecție” adresată copiilor despre modul de coexistență cu natura într-un mediu urban.

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
	2014	Demararea unor tratative cu directori ai teatrului, ștrandului, grădinii zoologice etc. pentru punerea la punct a unui sistem care să permită printr-o legitimație comună și accesul la o manifestare culturală sau recreativă și în mijloacele de transport în comun (evident cu decontări reciproce în cadrul consorțiului).	PMO = organizarea unor întâlniri cu directorii de instituții culturale sau de agrement pentru analizarea propunerii OTL = elaborarea unor reglementări de lucru care să fie baza discuțiilor referitoare la procedura de vânzare și decontare a călătoriilor respective.	- -	Diminuarea numărului de deplasări cu mijloacele proprii în favoarea deplasării cu mijloacele în comun. Scăderea presiunii generale asupra locurilor de parcare din anumite zone ale orașului.
gradul de motorizare a populației municipiului		Este necesar să se prezinte PMO un proiect de linii conjugate pentru un același traseu (de exemplu pentru traseul 14): introducerea unei linii de mare viteză folosind o parte din vehiculele actuale ale liniei respective.			
kilometri de piste de biciclete		-	-	-	-
kilometri de străzi construite sau reabilitate		-	-	-	-

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
traficul orar pe artera cea mai solicitată din municipiu	2014 - 2017	Este necesar să se prezinte PMO un proiect de linii conjugate pentru un același traseu (de exemplu pentru traseul 14): introducerea unei linii de mare viteză folosind o parte din vehiculele actuale ale liniei respective.			
		Elaborarea unei strategii pentru mai mulți ani care să ofere posibilitatea administrației să aleagă dintre cele două variante deja inserate în capitolul referitor la măsurile probabile în care se poate derula îmbunătățirea parcului de vehicule.	PMO = deschidere pentru propunerile operatorului de transport	In perioada 2014-2017 trebuie alocată suma de 30.450.000 euro pentru achiziționarea a 10 tramvaie, respectiv a 18 autobuze de diferite capacități	Modernizarea parcului de vehicule. Scăderea emisiilor de CO ₂ , prafului și a zgomotului.
			OTL = repunerea în discuția consiliului local a materialului care prezintă strategia directorului general al SC OTL SA (cu propunere de adoptare a variantei care reprezintă cel mai bine traiectoria operatorului de transport pentru plasarea pe un palier superior al dezvoltării.	-	Reducerea ponderii cheltuielilor cu mentenanța parcului de vehicule aparținând SC OTL SA.
costul unei ore de parcare raportată la costul unei călătorii de 5 km cu transportul public		-	-	-	-

S.C. INSTITUTUL DE CERCETĂRI ÎN TRANSPORTURI - INCERTRANS S.A.

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
volumul de tone*km marfă transportată pe zi pe teritoriul municipiului		–	–	–	–
resurse financiare introduse în acțiunea de îmbunătățire a mobilității sustenabile în Municipiul Oradea		–	–	–	–

Indicii	Anul	Acțiuni necesare	Sarcini	Justificarea eliberării fondurilor	Rezultate livrate
gradul de satisfacție a cetățenilor	2014 - 2018	Este necesar să se prezinte PMO un proiect de linii conjugate pentru un același traseu (de exemplu pentru traseul 14): introducerea unei linii de mare viteză folosind o parte din vehiculele actuale ale liniei respective.			
		Declararea unei zile a porților deschise în SC OTL SA – minim o dată pe lună – în care să aibă loc întâlniri ale publicului călător cu factori de pe toate treptele ierarhice dintre angajații operatorului de transport în comun.	PMO = deschidere pentru propunerile operatorului de transport OTL = campanie pentru pregătirea publicului = organizarea tematică a întâlnirilor care să familiarizeze cetățenii cu problemele SC OTL SA	– –	Crearea unei atmosfere mai civilizate între prestatori și clienți. Scăderea stresului șoferilor și vatmanilor.
	2015	Reabilitarea căii de rulare a tramvaiului, concomitent cu înierbarea terasamentului	PMO = deschidere pentru propunerile operatorului de transport	–	Creșterea confortului publicului călător.
			OTL = de prevăzut în bugetul propriu a sumelor suplimentare pentru ridicarea nivelului mentenanței și însămânțarea cu iarbă	Alocarea sumei de 1.500.000 euro pentru reabilitarea și înierbarea a 2,5 km cale dublă	Noi posibilități de extindere a suprefețelor verzi. Creșterea calității aerului.

Rezumatul executiv al planului de măsuri se prezintă astfel³³:

- Indicele 1 = evoluția încasărilor
 - ✓ dezvoltarea și modernizarea infrastructurii
 - PMO = 12 sarcini
 - OTL = 12 sarcini
 - ✓ îmbunătățirea sistemelor de transport
 - PMO = 7 sarcini
 - OTL = 19 sarcini
 - ✓ îmbunătățirea comportamentului transportului în relație cu mediul
 - PMO = 5 sarcini
 - OTL = 6 sarcini
- Indicele 2 = gradul de motorizare a populației municipiului
 - ✓ dezvoltarea și modernizarea infrastructurii
 - PMO = 1 sarcină
 - OTL = 4 sarcini
 - ✓ îmbunătățirea sistemelor de transport
 - PMO = 3 sarcini
 - OTL = 9 sarcini
 - ✓ îmbunătățirea comportamentului transportului în relație cu mediul
 - PMO = 1 sarcină
 - OTL = 4 sarcini
- Indicele 3 = kilometri de piste de biciclete
 - ✓ dezvoltarea și modernizarea infrastructurii
 - PMO = 4 sarcini
 - OTL = 1 sarcină
 - ✓ îmbunătățirea sistemelor de transport
 - PMO = 0 sarcini
 - OTL = 6 sarcini
 - ✓ îmbunătățirea comportamentului transportului în relație cu mediul

³³ Atenție: însumarea sarcinilor nu aduce nici o informație deoarece unele sarcini au impact asupra mai multor acțiuni.

PMO = 0 sarcini

OTL = 0 sarcini

- Indicele 4 = kilometri de străzi construite sau reabilitate
 - ✓ dezvoltarea și modernizarea infrastructurii
 - PMO = 3 sarcini
 - OTL = 6 sarcini
 - ✓ îmbunătățirea sistemelor de transport
 - PMO = 2 sarcini
 - OTL = 2 sarcini
 - ✓ îmbunătățirea comportamentului transportului în relație cu mediul
 - PMO = 0 sarcini
 - OTL = 0 sarcini
- Indicele 5 = traficul orar pe artera cea mai solicitată din municipiu
 - ✓ dezvoltarea și modernizarea infrastructurii
 - PMO = 3 sarcini
 - OTL = 5 sarcini
 - ✓ îmbunătățirea sistemelor de transport
 - PMO = 2 sarcini
 - OTL = 10 sarcini
 - ✓ îmbunătățirea comportamentului transportului în relație cu mediul
 - PMO = 1 sarcină
 - OTL = 4 sarcini
- Indicele 6 = costul unei ore de parcare raportată la costul unei călătorii de 5 km cu transportul public
 - ✓ dezvoltarea și modernizarea infrastructurii
 - PMO = 1 sarcină
 - OTL = 3 sarcini
 - ✓ îmbunătățirea sistemelor de transport
 - PMO = 0 sarcini
 - OTL = 2 sarcini

- ✓ îmbunătățirea comportamentului transportului în relație cu mediul
 - PMO = 0 sarcini
 - OTL = 0 sarcini
- Indicele 7 = volumul de tone*km marfă transportată pe zi pe teritoriul municipiului
 - ✓ dezvoltarea și modernizarea infrastructurii
 - PMO = 4 sarcini
 - OTL = 0 sarcini
 - ✓ îmbunătățirea sistemelor de transport
 - PMO = 0 sarcini
 - OTL = 0 sarcini
 - ✓ îmbunătățirea comportamentului transportului în relație cu mediul
 - PMO = 0 sarcini
 - OTL = 0 sarcini
- Indicele 8 = resurse financiare introduse în acțiunea de îmbunătățire a mobilității sustenabile în Municipiul Oradea
 - ✓ dezvoltarea și modernizarea infrastructurii
 - PMO = 4 sarcini
 - OTL = 1 sarcină
 - ✓ îmbunătățirea sistemelor de transport
 - PMO = 2 sarcini
 - OTL = 6 sarcini
 - ✓ îmbunătățirea comportamentului transportului în relație cu mediul
 - PMO = 0 sarcini
 - OTL = 0 sarcini
- Indicele 9 = gradul de satisfacție a cetățenilor
 - ✓ dezvoltarea și modernizarea infrastructurii
 - PMO = 1 sarcină
 - OTL = 3 sarcini
 - ✓ îmbunătățirea sistemelor de transport

Str. Calea Griviței Nr. 391-393, Sector 1, București, Romania

Capital Social: 3.297.325 RON

Nr. Registrul Comerțului: J40/17093/1993 – Cod Înregistrare Fiscală: RO4282451

Cont: RO58 RNCB 0072 0488 7146 0001, BCR Sucursala Sector 1

Tel.: +40 (21) 316.23.37; Fax: +40 (21) 316.13.70; E-mail: incertrans@incertrans.ro; Web: <http://www.incertrans.ro>

PMO = 3 sarcini

OTL = 15 sarcini

✓ Îmbunătățirea comportamentului transportului în relație cu mediul

PMO = 0 sarcini

OTL = 6 sarcini