

RILEVAZIONE SUI SERVIZI ALL'UTENZA NELLE STAZIONI FERROVIARIE DELL'EMILIA-ROMAGNA

MAGGIO 2011

“realizzato nell'ambito del programma generale di intervento 2010 della Regione Emilia-Romagna con l'utilizzo dei fondi del Ministero dello Sviluppo Economico”

INDAGINE SULLO STATO DEI SERVIZI NELLE STAZIONI FERROVIARIE DELL'EMILIA-ROMAGNA

La qualità complessiva dei servizi ferroviari in Emilia-Romagna è oggetto di frequenti critiche. Gli utenti spesso si soffermano sulla scarsa qualità dei treni, la loro insufficiente composizione, gli orari che non vengono rispettati. In questo caso Federconsumatori ha voluto mettere sotto la lente d'ingrandimento un aspetto meno considerato, ma ugualmente importante nell'erogazione complessiva del servizio ferroviario: la *qualità dei servizi di stazione*.

Federconsumatori ha realizzato nello scorso **febbraio** un'indagine rappresentativa e qualificata delle stazioni dell'Emilia-Romagna indagando i servizi forniti da 30 fra le stazioni di maggior rilievo della Regione per numero di utenti giornalieri e importanza dello scalo ferroviario. Trenta stazioni che rappresentano circa il 12% delle oltre 260 attive in Emilia-Romagna, ma che da sole sostengono il 70% del movimento ferroviario (140.000 viaggi/giorno), in prevalenza del trasporto regionale.

LE 30 STAZIONI FERROVIARIE RILEVATE							
PIACENZA	9.450	FIorenZUOLA	1.800	CASTEL S.GIOVANNI	330	-	-
PARMA	10.950	FIDENZA	5.500	SALSOMAGGIORE	1.200	FORNOVO	1.100
REGGIO EMILIA	4.900	GUASTALLA	400	ROLO N.F.	450	SCANDIANO	-
MODENA	9.800	CARPI	2.100	CASTELFRANCO E.	1.350	SASSUOLO	-
BOLOGNA	49.100	IMOLA	4.000	S.PIETRO IN CASALE	2.500	CASALECCHIO Garibaldi	80
FERRARA	7.750	PORTOMAGGIORE	270	-	-	-	-
RAVENNA	6.650	FAENZA	3.800	CERVIA	1.700	LUGO	1.400
FORLI	3.150	CESENA	2.700	-	-	-	-
RIMINI	8.850	RICCIONE	2.350	CATTOLICA	1.700	-	-

□ media utenti/giorno luglio 2008 (arrot.)

CHI GESTISCE LE STAZIONI dell'EMILIA-ROMAGNA

Le stazioni ferroviarie sono molto differenziate per dimensione e per servizi forniti. Maggiore la dimensione della stazione, maggiori servizi e di qualità superiore. Una differenza in parte comprensibile, spiegabile con la sostenibilità economica di questi servizi che deve tener conto del numero dei clienti che la utilizzano. Equazione non risolta per gli utenti dei centri minori che ricevono servizi più scadenti (quando presenti) pur pagando le stesse tariffe, a parità di km/zone percorse.

Altra importante differenza di trattamento deriva dal gestore della struttura ferroviaria. Le critiche degli utenti rivolte alla qualità dei servizi fornite dalle strutture devono tener conto delle diverse società di gestione delle stazioni, dove la parte rilevante è svolta da RFI nelle sue diverse articolazioni societarie. Dal quadro complessivo emerge il ruolo storico delle FS, spesso prese a riferimento anche dagli altri gestori, in particolare FER.

GESTORI DELLE STAZIONI FERROVIARIE EMILIA-ROMAGNA		
GESTORE	NUMERO STAZIONI	%
GrandiStazioni	1	} 90,0%
CentoStazioni	10	
RFI	16	
FER	3	10,0%

IL LIVELLO DI PULIZIA NELLE STAZIONI

La pulizia dei locali delle stazioni ferroviarie costituisce una delle sorprese positive dell'indagine, almeno per le stazioni gestite da RFI. Come hanno potuto rilevare gli stessi utenti, negli ultimi mesi i servizi di pulizia sono diventati più frequenti, puntuali ed approfonditi. Dalla rilevazione risulta soddisfacente (buono/ottimo) il livello di pulizia in almeno 3 stazioni su 4. Negativo il giudizio sulle rimanenti strutture, in massima parte incorporate a suo tempo da FER, che denunciano un livello di pulizia non adeguato alle necessità e comunque insufficiente.

La scarsa pulizia dei locali unita ad una struttura a volte fatiscente, con pochi servizi a disposizione, giustifica l'insoddisfazione degli utenti. La scarsa presenza di personale nelle stazioni favorisce il fenomeno del vandalismo, con rotture di vetri, sanitari, emettitrici, ecc. Ulteriore danno viene procurato dalle incursioni di *writers*, che con le "decorazioni" di locali e di intere stazioni favoriscono nei frequentatori la sensazione di disagio e scarsa pulizia. Di grande vantaggio pratico per gli utenti la collaborazione con le amministrazioni locali per mantenere aperti e puliti gli spazi delle stazioni. Una soluzione impropria e difficilmente generalizzabile.

LA PULIZIA DELLE STAZIONI		
LIVELLO	NUMERO	%
ottima	8	} 76,7%
buona	15	
scarsa	6	20,0%
inagibile	1	3,30%

I SERVIZI IGIENICI NELLE STAZIONI

La possibilità o meno di utilizzare i bagni nelle stazioni ben rappresenta le difficoltà dell'utenza rispetto alla diversificazione esistente, con la possibilità di trovare situazioni diverse per ogni diversa stazione. Evidente la difficoltà per gli utenti di prevedere l'esistenza o meno dei bagni rispetto ad esigenze non sempre programmabili. Un disagio che può proseguire a bordo dei treni regionali, di fronte ad una progressiva riduzione dei bagni disponibili e non sempre praticabili.

L'indagine rileva che 1 utente ogni 3 troverà il bagno totalmente inutilizzabile o utilizzabile dopo la ricerca della chiave. Si registra una forte differenza tra le stazioni gestite da RFI e FER: per le stazioni RFI vi è quasi sempre una pulizia puntuale e a volte ripetuta nel corso della giornata. Per i servizi delle stazioni di FER siamo quasi sempre sotto il livello di sufficienza, a volte chiusi o inesistenti.

PRESENZA BAGNI NELLE STAZIONI			
SITUAZIONE	NUMERO	%	NOTE
aperti	16	53,3%	
aperti a pagamento	3	10,0%	
aperti a richiesta	3	10,0%	chiave presso uffici e bar
mancanti/chiusi	8*	26,7%	a Carpi chiusura temporanea

LA PULIZIA DEI BAGNI			
SITUAZIONE	NUMERO	%	NOTE
ottima	2	} 60,0%	
buona	16		
scarsa	4	13,3%	
n.g.	8	26,7%	

<ul style="list-style-type: none"> - <i>buono/ottimo livello di pulizia nelle stazioni medio-grandi</i> - <i>buon livello di pulizia nelle stazioni gestite da società RFI</i> 	

<ul style="list-style-type: none"> - <i>nelle stazioni di Lugo, Portomaggiore e Guastalla le chiavi dei bagni sono in custodia a bar e dirigenti movimento</i> - <i>nelle stazioni di Bologna, Parma e Rimini i bagni sono a pagamento</i> - <i>nelle stazioni di Casalecchio Garibaldi, Sassuolo, Castelfranco Emilia, Forno, Scandiano, Castel S.Giovanni e Rolo bagni assenti o chiusi</i> 	

LE SALE D'ATTESA E GLI ASCENSORI

La presenza di sale d'attesa e ascensori qualifica positivamente il servizio fornito all'utenza. Purtroppo queste opportunità vengono considerate dai gestori solo come un moltiplicatore di costi. Anche in questo caso i servizi migliori sono presenti nelle stazioni maggiori, con servizi proporzionali e decrescenti per le stazioni minori. Spesso le sale d'attesa sono ricavate in spazi residuali o provvisori, mentre possono mancare completamente nelle realtà minori. Viene segnalato dagli utenti e rilevato dalla ricerca la progressiva chiusura delle piccole sale d'attesa presenti sui marciapiedi di arrivo/partenza delle stazioni medio/grandi.

Apprezzati dagli utenti gli ascensori, sempre più presenti negli impianti ferroviari, che semplificano gli spostamenti degli utenti con bagaglio pesante e forniscono un apporto insostituibile per gli utenti con mobilità ridotta. Spesso sono impianti di semplice utilizzazione e disponibili 24 ore su 24. Un importante servizio che manca nelle stazioni minori, in particolare quelle a gestione FER. In generale il livello di manutenzione è collocato su buoni standard, migliorabile la pulizia esterna delle cabine.

LE SALE D'ATTESA			
LOGISTICA	NUMERO	%	NOTE
ottimale	23	76,7%	
mista/impropria	5	16,7%	
assente	2	6,6%	

GLI ASCENSORI			
SITUAZIONE	NUMERO	%	NOTE
stazioni con ascensore	12	40%	
stazioni senza ascensore	18*	60%	PR: montacarichi per disabili

<ul style="list-style-type: none"> - Tre stazioni su quattro sono dotate di sale d'attesa soddisfacenti - Su un totale di 40 ascensori rilevati solo 5 risultano fuori servizio per guasto/manutenzione 	

<ul style="list-style-type: none"> - Casalecchio Garibaldi senza sala d'attesa - Piacenza atrio e sala d'attesa senza possibilità di sedere - Fiorenzuola indisponibile per ristrutturazione fabbricato - Sassuolo locale inidoneo e senza possibilità di sedere - Reggio Emilia ascensori ACT/FER fuori servizio - Casalecchio Garibaldi ascensori RFI molto sporchi 	

LE BIGLIETTERIE: SPORTELLI E SERVIZI

Le biglietterie rappresentano l'interfaccia ideale nel rapporto tra utente e fornitore del servizio. La tendenza dei gestori mira a privilegiare l'utilizzo di altri canali di vendita come tabaccherie, emettitrici automatiche, internet, ecc. Una soluzione meno costosa e impegnativa per il gestore, che non prevede la presenza di personale. Ricorda Federconsumatori che le imprese di trasporto sono tenute a fornire all'utente tutte le informazioni utili al viaggio, in particolare orari e tariffe, in linea col Regolamento CE 1371/07.

Il contratto di servizio del trasporto regionale prevede l'esposizione al pubblico dell'elenco dei rivenditori esterni dei biglietti e le tabelle con le tariffe in vigore, necessari riferimenti quando la biglietteria è chiusa o il potenziale cliente cerca informazioni. Dalla rilevazione risulta che in **2** stazioni su **3** le tabelle tariffarie sono collocate fuori dai locali della biglietteria, quindi meno utili.

OBBLIGO ESPOSIZIONE TARIFFE REGIONALI			
	NUMERO	%	NOTE
biglietteria	9	30%	tariffe FER RE e Guastalla non leggibili/individuabili
ubicazione diversa	20	66,7%	sottopassi, 1° binario, sala d'attesa
non esposte	1	3,3%	Fiorenzuola non individuata/chiusa

BIGLIETTERIE NELLE STAZIONI			
	NUMERO	%	NOTE
biglietterie aperte	21	70%	a Cervia agenzia privata con sovrapprezzo
biglietterie chiuse	9	30%	presso 3 stazioni biglietti regionali al bar

ELENCHI RIVENDITORI ESTERNI			
DOVE ESPOSTI	NUMERO	%	NOTE
biglietteria	18	60%	
ubicazione diversa	7	23,3%	sottopassi, 1° binario, sala d'attesa
non esposti	5	16,7%	

<ul style="list-style-type: none"> - la quasi totalità di stazioni espone le tariffe regionali - 5 stazioni su 6 espongono gli elechi dei rivenditori esterni 	

<ul style="list-style-type: none"> - nel 70% delle stazioni le tabelle tariffarie vengono collocate casualmente o addirittura non esposte - nel 40% delle stazioni delle stazioni l'elenco dei rivenditori esterni è collocato casualmente o non esposto - a Riccione esposte tariffe regionali del 2008 	

LE EMETTITRICI AUTOMATICHE E LE OBLITERATRICI

Le emettitrici automatiche di biglietti rappresentano una soluzione semplice e rapida in assenza di biglietteria. Gli utenti lamentano la difficoltà di trovare le emettitrici e, soprattutto, di trovarle efficienti. L'indagine ha confermato il dato che le emettitrici di biglietti per l'area regionale, una volta fuori servizio per guasto o atto vandalismo tardano ad essere ripristinate. Nelle stazioni medie e grandi si stanno attivando nuove apparecchiature "Fast Ticket" che prevedono anche il pagamento con carte di credito/debito. Queste emettitrici, affidate per la manutenzione al personale della biglietteria, possono fornire anche biglietti per la rete regionale.

Gravosa incognita per l'utenza è rappresentata dalla disponibilità di macchinette per la convalida del biglietto e la loro funzionalità. Mentre incombe sull'utente l'obbligo di salire a bordo con biglietto regolarmente convalidato, non esiste l'obbligo del gestore a fornire un sistema di validazione efficiente e di pronta disponibilità. Invece le obliterate, a volte guaste, sono collocate casualmente nell'ambito delle stazioni e inespugnabilmente assenti proprio dove servirebbero, ai marciapiedi dei treni in partenza.

EMETTITRICI AUTOMATICHE BIGLIETTI REGIONALI/NAZIONALI				
	STATO	N.	%	NOTE
BIGLIETTI NAZIONALI	in funzione	54	100%	
	guaste	-	-	
BIGLIETTI REGIONALI	in funzione	33	64,5%	3 emettitrici ACT/FER
	guaste	18	35,5%	1 emettitrice ATC/FER

OBLITERATRICI E VALIDATRICI DI BIGLIETTI			
	NUMERO	%	NOTE
funzionanti	167	83,9%	199 obliterate complessive: FS-MiMuovo-ATC-ACT-FER, ecc
guaste o rimosse	32	16,1%	

<ul style="list-style-type: none"> - la totalità delle emettitrici nazionali risultano funzionanti - il 90% delle stazioni è fornito di emettitrici regionali 	

<ul style="list-style-type: none"> - ogni 3 emettitrici regionali 1 è fuori servizio/guasta - le stazioni di Scandiano, Sassuolo e Castelfranco Emilia sono sprovviste di emettitrici di biglietti - nella stazione di Bologna oltre il 40% delle obliterate sono guaste o fuori servizio 	

LE INFORMAZIONI AGLI UTENTI

Di grande utilità per gli utenti la presenza di tabelloni luminosi di arrivi e partenze e di indicazione ai binari. Anche in questo caso primeggiano le stazioni di dimensioni maggiori gestite dalle società di RFI. Per i frequentatori delle stazioni minori il discorso non si pone e resta il solo cartellone degli orari con l'ausilio degli annunci sonori. Nelle stazioni dotate di pannelli luminosi, questi ultimi risultano affidabili ed efficienti.

Le informazioni fornite tramite diffusione sonora rispecchiano le differenti tecnologie presenti sulle diverse linee/stazioni. In generale e in situazioni standard, è il servizio più affidabile e utile sulle informazioni per il viaggio. I problemi nascono quando si esce dalla routine e sarebbero necessari annunci tempestivi alle necessità dell'utente. Negli annunci automatizzati a terra e a bordo treno sono ancora assenti le informazioni sulle possibili coincidenze. Si sta affermando la pratica negativa della diffusione attraverso gli altoparlanti delle "News FS" che si aggiunge all'audio dei monitor pubblicitari; una pratica che confonde e disturba gli utenti, proprio per la comprensione degli annunci riguardanti i treni.

STAZIONI CON DISPLAY DI BINARIO			
	NUMERO	%	NOTE
esistenti	13	43,3%	2 unità guaste
mancanti	17	56,7%	

STAZIONI CON DISPLAY ARRIVI/PARTENZE			
	NUMERO	%	NOTE
esistenti	24	80%	alcune unità di scarsa visibilità
mancanti	6	20%	

LA DIFFUSIONE SONORA			
	NUMERO	%	NOTE
funzionanti	28	93,3%	
non funzionanti	2	6,7%	

<ul style="list-style-type: none"> - <i>diffusione sonora efficiente in quasi tutte le stazioni</i> - <i>pannelli luminosi arrivi/partenze affidabili e presenti nell'80% delle stazioni</i> 	

<ul style="list-style-type: none"> - <i>in molte stazioni funzionano monitor pubblicitari ad alto volume a cui si sommano le news FS trasmesse attraverso gli altoparlanti</i> - <i>diffusione sonora risulta assente solo a Sassuolo e Salsomaggiore</i> - <i>a Casalecchio Garibaldi (binari ATC/FER) il display indica solo ora esatta</i> - <i>a Portomaggiore display arrivi/partenze ignorano treni FER per Bologna</i> 	

LE CONCLUSIONI DELL'INDAGINE

L'indagine di Federconsumatori fotografa una realtà disomogenea, che tende a introdurre migliori servizi dove già esistono, mentre rischiano di “segnare il passo” le realtà più sofferenti. Viene confermato il ruolo-guida di RFI che, seppur criticata dagli utenti, resta il miglior riferimento qualitativo. Ferrovie Emilia-Romagna, la società ferroviaria della Regione, ha ereditato il modesto e variegato patrimonio delle ferrovie *ex-concesse*, ma non ha saputo o potuto adeguare queste stazioni ai parametri migliori. Una profonda, mancata integrazione che penalizza pesantemente gli utenti delle linee gestite da FER.

L'indagine di Federconsumatori evidenzia come il Sistema Ferroviario Regionale abbia la necessità di compiere importanti passi in avanti per raggiungere il proprio obiettivo che, oggettivamente, non è stato ancora raggiunto. Il Servizio Ferroviario Metropolitano introdotto per i potenziali utenti del bacino bolognese, risulta ancora sottoutilizzato e ignorato dalla maggioranza degli utenti, comunque ancora troppo isolato dal sistema integrato dei trasporti. Le stazioni dove sono presenti più gestori denotano scarsa integrazione a danno della fruibilità dei servizi da parte dell'utenza.

I SERVIZI NELLE STAZIONI	Servizi troppo differenziati per dimensione della stazione, gestore dell'impianto. Servizi igienici, ascensori, sale d'attesa non sono garantiti ovunque
LA PULIZIA DEI LOCALI DI STAZIONE	Insufficiente integrazione negli standard di pulizia nelle stazioni troppo differenziati per dimensione della stazione e/o soggetto gestore
I SERVIZI IGIENICI	Troppo eterogenea la possibilità di utilizzo dei servizi igienici: chiusi, aperti, aperti a richiesta, a pagamento, inesistenti
PERSONALE DI SERVIZIO/BIGLIETTERIE	Eccessiva “desertificazione” nella presenza di personale di servizio, in particolare per il mantenimento delle biglietterie/servizio informazioni
EMETTITRICI E OBLITERATRICI	Troppe macchine fuori servizio e non posizionate strategicamente per l'utilizzo. Insufficiente integrazione tra i diversi gestori per info all'utente e tecnologie
INFORMAZIONI AGLI UTENTI	Tariffe, orari e informazioni per gli utenti collocate in spazi non facilmente individuabili. Insufficiente integrazione tra gestori per info nelle stazioni

LE PROPOSTE DI FEDERCONSUMATORI

Federconsumatori ritiene indispensabile un rilancio del trasporto ferroviario in Emilia-Romagna. Le leggi di programmazione e le importanti risorse che la Regione Emilia-Romagna attiva nel settore devono trovare il riscontro dei cittadini interessati a modificare le proprie abitudini a favore del trasporto pubblico. Per raggiungere questi risultati la stessa Regione Emilia-Romagna deve assumere un ruolo di indirizzo più stringente sulle imprese ferroviarie, che oggi sembrano più interessate a difendere la loro singola identità che al rilancio complessivo del trasporto pubblico. Queste le azioni prioritarie auspiccate da Federconsumatori:

- integrazione tra i gestori ferroviari, sia per gli impianti fissi (stazioni) che per il materiale rotabile (treni). Vanno colmate con urgenza le divaricazioni esistenti negli impianti/linee della Regione, in modo da fornire servizi omogenei a tutti gli utenti del trasporto ferroviario regionale. Maggiore integrazione dei servizi nelle stazioni per servizi igienici, sale d'attesa, ascensori, servizi di biglietteria, con integrazione e unificazione dei sistemi tecnologici.
- completamento senza ulteriori ritardi della stazione AV di Bologna con conseguente adeguamento dell'infrastruttura alle necessità troppo a lungo limitate del Trasporto Regionale. Attivazione e ripristino delle strutture che facilitano l'accesso alla stazione: ingresso nord, scale mobili, parcheggio interrato, ecc.
- attivazione immediata del progetto “MiMuovo” con l'introduzione delle zone STIMER su tutto il territorio regionale per favorire la omogeneità delle tariffe e la semplificazione dei sistemi di vendita/convalida dei biglietti. Una reale integrazione dei servizi può consentire un aumento degli utilizzatori del trasporto pubblico.
- praticare l'omogeneità nell'intera Regione per la diversificazione dei canali di vendita. Rivedere le decisioni che portano alla progressiva “desertificazione” delle stazioni e in particolare delle biglietterie. Adeguare tecnologicamente le biglietterie per fornire informazioni puntuali agli utenti.
- migliorare il sistema di informazioni utili al viaggio dell'utente. Inserire nei software le informazioni relative alle coincidenze possibili nella stazione di arrivo, in particolare sui treni. Evitare di sovrapporre troppe informazioni, comprese quelle pubblicitarie, attraverso gli altoparlanti delle stazioni.