

pla

mobilitat

urbana

**BAR
CEL
ONA**

**Desembre
2008**

Continguts del PMU

I. Presentació

II. Introducció

Objecte

Àmbits territorial i temporal

Antecedents: Internacionals,
Europeus, Estatals, Catalans,
Municipals

III. Anàlisi i Diagnosi

1. El Territori

2. Dades bàsiques de mobilitat

3. La Mobilitat a Peu

4. La Mobilitat en Bicicleta

5. La Mobilitat en Transport Públic

6. La Mobilitat en Transport Privat

7. L'Accessibilitat a la Zona Franca

8. El Transport de Mercaderies

9. Seguretat Viària

10. Externalitats de la Mobilitat

Continguts del PMU

IV. Tendència de Creixement i Prognosi de Futur

Prognosi de Creixement de la demanda
Escenaris Tendencial i Ambiental

V. Model de Mobilitat per a Barcelona

Escenari Objectiu
Eixos estratègics i jerarquia modal

VI. Propostes d'Actuació

VII. Observatori de la Mobilitat

Indicadors de Seguiment

VIII. Avaluació Ambiental Estratègica

IX. Aprovació i Tramitació

I. Presentació

El **Pla de Mobilitat Urbana** de Barcelona representa una oportunitat per **reflexionar sobre el model urbà**, tot posant en interrelació diferents polítiques sectorials de mobilitat i cercant la compatibilitat entre elles. Es tracta, doncs, no només d'elaborar un context general que doti de coherència a les diferents polítiques ja empreses per l'Ajuntament, sinó també de **definir estratègies futures** que estiguin en consonància amb un model global de mobilitat.

El **Pacte per la Mobilitat** aglutina l'acció de participació entre **l'Ajuntament i la societat civil** a través d'entitats, associacions i experts en temes de mobilitat. El **Pacte promou la consulta i participació** com a metodologia de treball i l'objectiu és definir, conjuntament, el **model de mobilitat** per a la ciutat de Barcelona amb criteris de **sostenibilitat**. És precisament en aquest context exposat, que l'Ajuntament de Barcelona redacta el present **Pla de Mobilitat Urbana (PMU)**.

Procés Participatiu

BON
Ajuntament de Barcelona
Consell Estratègic de la Mobilitat

**PROPOSTA PER A LA REDACCIÓ DEL
"Pla de Mobilitat Urbana"
Ciutat de Barcelona**

Barcelona a 9 de desembre de 2004

REFERÈNCIES DEL PLA MOBILITAT URBANA

	A	B	C	D
LA MOBILITAT URBANA	LURE 80000 de 13 de Juny	P.T.M.	P.L.M. 2006-2007	FACTE PER LA MOBILITAT
Pla, projecte d'objectius estratègics i d'implantació de viarums				
Pla d'execució, pla de col·lectiu de superfície i el seu pla de treball				
Pla d'execució de les obres de millora de la mobilitat				
Pla d'execució de les obres de millora de la mobilitat				
Pla d'execució de les obres de millora de la mobilitat				
Pla d'execució de les obres de millora de la mobilitat				
Pla d'execució de les obres de millora de la mobilitat				
Pla d'execució de les obres de millora de la mobilitat				
Pla d'execució de les obres de millora de la mobilitat				
Pla d'execució de les obres de millora de la mobilitat				

**Pacte per la Mobilitat
Barcelona**

**Pla de Mobilitat Urbana de Barcelona
2006-2012-2018
Proposta Inicial**

15 de desembre de 2005

**Mobilitat Segura
Sostenible
Equitativa
Eficient**

II. Introducció

1. OBJECTE

La figura dels PMU com a **instrument de planificació** de la mobilitat s'estableix en el marc de la **Llei 9/2003**, de 13 de juny, de la mobilitat: *els PMU són els documents bàsics per configurar les estratègies de mobilitat sostenible dels municipis de Catalunya.*

El contingut del PMU s'ha de adequar als criteris i orientacions establertes pel **Pla Director de Mobilitat** de llur àmbit, aplicació territorialitzada de les **Directrius Nacionals de Mobilitat**.

El PMU que es presenta s'ha elaborat a partir de la realització d'una sèrie d'**estudis instrumentals previs**, encarregats per l'Ajuntament de Barcelona des de l'any 2005.

II. Introducció

2. ÀMBITS TERRITORIAL I TEMPORAL

L'article 9.2 de la Llei 9/2003, de 13 de juny, de la mobilitat, disposa que ***L'àmbit territorial dels plans de mobilitat urbana és el del municipi o, amb l'acord corresponent dels ajuntaments afectats, el de diversos municipis amb un esquema de mobilitat interdependent, tant si integren una àrea urbana contínua com si no n'integren cap.***

Aquest PMU, tot i **reconèixer les dinàmiques supramunicipals i metropolitanes** que tenen lloc a la ciutat de Barcelona, té com a àmbit territorial únicament el terme municipal de la ciutat de Barcelona.

El PMU de Barcelona té vigència durant el període **2006 – 2012**. Malgrat això, el seu caràcter marcadament estratègic aconsella l'elaboració amb visió **2018**.

II. Introducció

3. ANTECEDENTS

- **Àmbit internacional:** Cimera de la Terra (1992), Carta d'Aalborg (1994), Protocol de Kyoto (1997)

- **Àmbit europeu:** Llibre Blanc del Transport (2001), Estratègia temàtica sobre el medi ambient urbà (2004), Llibre Blanc de les Energies Renovables (1997), Llibre verd de la Lluita contra el soroll (1996, base de les Directives 2000/14/CE i 2002/49/CE), Directiva marc sobre la qualitat de l'aire (96/62/CE, ampliades per les Directives 1999/30/CE i 2000/69/CE), *Transport and Environment Reporting Mechanism (TERM, informe anual de l'Agència Europea del Medi Ambient)*

II. Introducció

3. ANTECEDENTS

- **Àmbit estatal:** Plan Estratégico de Infraestructuras de Transporte (2004), Plan Nacional de Asignación de Derechos de Emisión 2005-2007, Estrategia de Ahorro y Eficiencia Energética en España – E4 (2004-2012), Ley de calidad del aire (esborrany, 2006), Ley 9/2006, de 28 de abril, sobre evaluación de los efectos de determinados planes y programas en el medio ambiente (transposició de la Directiva 42/2001/CE)

- **Àmbit català:** Llei 9/2003, de 13 de juny, de la mobilitat (DNM i PDM de la RMB), Pla de l'Energia (2005), Decret 466/2004, Estatut d'Autonomia de Catalunya (2006), Decret 226/2006, de declaració de zones de protecció especial de l'ambient atmosfèric

- **Àmbit municipal:** Pacte per la mobilitat (1998), Pla de Millora Energètica de Barcelona (2002), Agenda 21 Local (2002), Carta Municipal de Barcelona (2006)

III. Anàlisi i Diagnosi

1. EL TERRITORI

Barcelona i l'Entorn Metropolità

Dinàmiques Demogràfiques i Socioeconòmiques

- Població
- Piràmide d'Edats
- Estructura Econòmica
- Habitatge
- Motorització
- Localització de Llocs Generadors de desplaçaments

Projectes de Transformació Urbana a BCN

III. Anàlisi i Diagnosi

1. EL TERRITORI

Barcelona i l'Entorn Metropolità

Àmbits	MUNICIPIS	POBLACIÓ 2006	SUPERFÍCIE (Km2)	DENSITAT (hab/Km2)
Barcelona	1	1.605.602	101	15.836
EMT*	17	1.044.398	233	5.134
Resta RMB	146	1.464.601	2.911	681
RMB	164	4.114.180	3.244	1.470

*No inclou Barcelona

III. Anàlisi i Diagnosi

1. EL TERRITORI Barcelona i l'Entorn Metropolità

III. Anàlisi i Diagnosi

1. EL TERRITORI

Dinàmiques demogràfiques i socioeconòmiques dels districtes de la ciutat

III. Anàlisi i Diagnosi

1. EL TERRITORI

Dinàmiques demogràfiques i socioeconòmiques dels districtes de la ciutat

III. Anàlisi i Diagnosi

1. EL TERRITORI

Dinàmiques demogràfiques i socioeconòmiques dels districtes de la ciutat

III. Anàlisi i Diagnosi

1. EL TERRITORI

Índex de motorització (2005)

III. Anàlisi i Diagnosi

1. EL TERRITORI

01	Poligon Zona d'Activitats Logístiques Barcelona
03	Poligon Parc Logístic. SEAT
04	Poligon Nou Barri de la Marina
05	Poligon Gran Via de Barcelona
07	Poligon Can Batlló
08	Poligon Sants Estació i Entorn
09	Poligon BCN Portal del Coneixement
11	Poligon Vall d'Hebron
12	Poligon Vallbona
13	Poligon Trinitat
14	Poligon Sagrera
15	Poligon Bon Pastor
16	Poligon Torrent Estadella-Verneda BCN
18	Poligon Poblenou- 22@ - Diagonal Mar
19	Poligon BCN 2004: Àrea FORUM
21	Poligon Barceloneta
22	Poligon Port Vell: Nova Bocana

Projectes de transformació urbana a Barcelona

III. Anàlisi i Diagnosi

1. EL TERRITORI

- Coneixements**
 - 1 Superordinador MareNostrum
 - 2 Parc mediterrani de la tecnologia
 - 3 Campus interuniversitari del Besòs
 - 4 Laboratori de llums de síncrotró
 - 5 Citilab de Can suris
 - 6 Parc alimentari de torribera
 - 7* Plataforma Barcelona Coneixement, Innovació i Creixement
 - 8* Projecte pilot de districte escolar
 - 9 Parc arqueològic mines prehistòriques de Gavà
- Infraestructures**
 - 10 Línia d'alta velocitat
 - 11 Nova línia de ferrocarril el Papiol-Mollet
 - 12 FERRMED (línia fèrria d'amplada internacional)
 - 13 Pla Director Port de Barcelona. Ampliació Sud
 - 14 Accessibilitat a la plataforma logística del Delta del Llobregat
 - 15 Ampliació aeroport
 - 16 Implantació nou model de gestió aeroport
 - 17 Línia 9 metro i perllongament línia 2
- Promoció de sectors estratègics**
 - Quinaris
 - 18 Parc Barcelona Mèdia
 - 19 Projecte Imagina
 - 20* El sector quinari, model de desenvolupament econòmic Biorregió
 - 21 Parc de Recerca Biomèdica de Barcelona
 - 22 Biocampus (UAB)
 - 23 Ampliació del Parc Científic de Barcelona (UB)
 - 24* BioRegió catalana
 - Aeronàutica
 - 25 Parc aeroespacial de Viladecans
 - 26 Centre tecnològic de l'aeronàutica i l'espai de Catalunya
- Promoció econòmica**
 - 27 Ampliació recinte firal Gran Via M2
 - 28 City Metropolitana
 - 29 Districte 22@
 - 30* Seu de la Comissió del Mercat de Telecomunicacions
 - 31 Parc de negocis de Viladecans
- Logística**
 - 32 Ampliació Zona d'Activitats Logístiques (ZAL)
 - 33 Ampliació Parc logístic Zona Franca
 - 34 Port sec
- Urbanisme, habitatge i cohesió social**
 - 35 Nova Ciutat de la Justícia
 - 36 Façana Marítima de Badalona
 - 37 Pla de transformació del Barri de la Mina
 - 38 Pla integral Collblanc-La Torrassa
 - 39 Intervenció integral en els barris de la Serra d'en Mena
 - 40 Pla d'Actuació de Sant Cosme
- Sostenibilitat i medi ambient**
 - 41 Planta biològica de la depuradora del Besòs
 - 42 Estudi d'un model de gestió integrada de les zones agrícoles i forestals de les muntanyes del Baix Llobregat

* Projecte d'àmbit metropolità sense ubicació específica

III. Anàlisi i Diagnosi

2. DADES BÀSIQUES DE MOBILITAT

Fonts:

- Enquesta de Mobilitat Obligada
(1981 – 2001*)
- Enquesta de Mobilitat Quotidiana
(1996 i 2006)
- Enquesta de Mobilitat en dia Feiner
(2003 – 2006)

* Any de la darrera EMO. Es substitueix per l'EMQ

III. Anàlisi i Diagnosi

2. DADES BÀSIQUES DE MOBILITAT

III. Anàlisi i Diagnosi

3. LA MOBILITAT A PEU

- **Demanda: 46% desplaçaments interns a peu (EMEF 2006)**
- **Compliment Pla d'Accessibilitat 1996 – 2006**
- **Actuacions en curs: Zones 30, zones de vianants, senyalització informativa.**

III. Anàlisi i Diagnosi

3. LA MOBILITAT A PEU

Fortaleses

Condicions favorables per fomentar els desplaçaments a peu com el principal mode de transport a l'interior de la ciutat. Ciutat densa i compacta: té una important concentració de les diferents tipologies d'activitats en un mateix espai (habitatge, comerç, oficines, etc.), satisfent les necessitats dels ciutadans en un àmbit més reduït.

Clima suau i mediterrani, amb 17,3 °C de temperatura mitjana anual i 74 dies de pluja a l'any de mitjana.

Orografia de la ciutat variada però amb zones pràcticament planes, accessibles per a desplaçar-se a peu.

Demanda:

El **31%** del total del nombre d'etapes que es produeixen diàriament a la ciutat de Barcelona es produeixen a peu i en bicicleta. Però si s'analitzen només els desplaçaments interns, aquesta xifra augmenta fins el **46%**.

Actuacions municipals:

Creació de zones per a vianants, carrers de prioritat invertida i zones 30. A més, també es treballa en l'ampliació de voreres, senyalització per a vianants o totes les mesures relacionades per garantir l'accessibilitat, entre d'altres.

S'estan posant en marxa diversos plans de mobilitat en alguns districtes, com Gràcia i Ciutat Vella, que valoren els espais públics i en reconeixen les mancances per als vianants, tot corregint-les.

III. Anàlisi i Diagnosi

3. LA MOBILITAT A PEU

Seguretat:

Els vianants es veuen implicats en una part important dels accidents que es donen a la ciutat de Barcelona (sobre el 15%).

Aquest percentatge augmenta molt en alguns intervals d'edats: El 40% dels menors de 16 anys implicats en accidents eren vianants, i quan parlem de majors de 59 anys el percentatge arriba pràcticament al 50%.

Oportunitats de millora

Cohabitació amb altres usos i activitats:
Obres, terrasses, etc. La via pública, i concretament les voreres admeten una gran diversitat d'activitats, algunes de les quals poden afectar el confort del vianant.

III. Anàlisi i Diagnosi

4. LA MOBILITAT EN BICI

- **Demanda: augment de pràcticament el 50% entre 2004 i 2006. Es calcula un nombre d'usuaris diari de 40.000 aproximadament, amb un parc de 210.000 bicicletes (2006)**

- **Infraestructura: 128 km carril bici, 14.100 places aparcament en superfície i 1.162 en soterrani, en augment**

Evolució dels km de carril bici

- **Òrgan de participació: Comissió Cívica**

III. Anàlisi i Diagnosi

4. LA MOBILITAT EN BICI

BICING

La bicicleta pública
a Barcelona

- Posada en marxa durant l'any 2007
- Característiques a gener de 2008
 - 194 estacions
 - 100.000 abonats
 - 3.000 bicicletes
 - 28.000 desplaçaments diaris (30% del total en bicicleta)
- Previsió de creixement pel 2008: extensió a tots els districtes (6.000 bicicletes i 400 estacions)

III. Anàlisi i Diagnosi

4. LA MOBILITAT EN BICI

Fortaleses I

Demanda:

El nombre d'usuaris de la bicicleta per mobilitat obligada és el que mostra l'increment més notable. Entre els anys 2004 i 2006 hi ha un **augment aproximat del 50%**.

És el mode de transport que creix més ràpidament en nombre d'usuaris, amb creixements sostinguts als darrers anys.

Infraestructura:

L'any 2006 es compta amb **128 km de carril bici**. L'evolució del nombre de quilòmetres en els darrers anys ha estat regular.

Barcelona compta (dades 2007) amb 14.100 places d'aparcament públiques per bicicletes en superfície i 1.162 reserves d'aparcament subterrani als aparcaments de BSM i SABA.

III. Anàlisi i Diagnosi

4. LA MOBILITAT EN BICI

Fortaleses II

Participació ciutadana:

L'Ajuntament de Barcelona ha creat la **Comissió Cívica de la Bicicleta**, un òrgan municipal de participació que engloba més de 40 persones i entitats representatives del sector de la bicicleta. La Comissió s'estructura en diversos grups de treball. La Comissió ha obtingut l'adhesió de l'Ajuntament a la Xarxa de Ciutats Ciclistes (1995), l'adopció de la Declaració d'Amsterdam sobre els drets dels ciclistes (2001), la convocatòria d'un Pla Estratègic de la Bicicleta (2002) i l'elaboració de manuals tècnics sobre els carrils bici a Barcelona.

Promoció:

Es realitzen anualment una **gran varietat de campanyes**, actes de participació ciutadana, edició de pamflets, trobades, congressos, etc.

III. Anàlisi i Diagnosi

4. LA MOBILITAT EN BICI

Seguretat:

Gran fragilitat. A causa de la desproporció de pes i volum davant dels vehicles de motor i per la falta de protecció de l'usuari, l'exposició és màxima en cas d'accident.

Disseny de la via pública:

Espai viari no adaptat. Les dimensions de la calçada, les cruïlles, l'espai d'estacionament i la senyalització està projectada, en la seva major part, abans de sorgir l'actual protagonisme de la bici.

Robatoris

Els robatoris de bicicletes actuen com a element dissuassori en l'ús habitual d'aquest mode de transport.

Oportunitats de millora

Manca de tradició:

La ciutat de **Barcelona** no té una tradició d'utilització de la bicicleta en els seus desplaçaments quotidians, i no té la simbologia d'estatus que pot tenir el vehicle motoritzat.

III. Anàlisi i Diagnosi

5. MOBILITAT EN TRANSPORT PÚBLIC

- **Xarxa de Metro:** FMB ha estat l'operador amb un major creixement durant els anys 2005-2006, amb un ritme de creixement del **2,4%**. Quota de mercat de TPC: **51,5%**, volum total l'any 2006 de **365 milions de viatges** (dades d'ATM). Aquesta xifra inclou viatges de penetració o sortida a altres municipis amb presència de xarxa de metro.

- **Autobús:** TB s'ha situat quasi al mateix ritme de creixement (**3,8%**) després d'haver experimentat èpoques fins i tot regressives els anys anteriors a la Integració Tarifària. Quota de mercat del **30,5%** i un volum total de **207,7 milions de viatges** al 2006 (segons ATM).

III. Anàlisi i Diagnosi

5. MOBILITAT EN TRANSPORT PÚBLIC

districte	parades	places per parada	vehicles / parada	persones/parada
1	27,00	2,96	1,59	0,41
2	53,00	5,33	2,81	0,31
3	26,00	4,77	1,42	0,33
4	24,00	5,38	2,13	0,17
5	15,00	4,87	2,13	0,47
6	16,00	3,86	1,71	0,93
7	9,00	5,11	1,78	0,11
8	11,00	4,40	1,20	0,30
9	12,00	3,91	0,89	0,00
10	24,00	5,09	1,65	0,17
total BCN	217,00	4,57	1,73	0,32

Taxis

- **10.481 taxis** a Barcelona
- **217 parades** a Barcelona
- Bon dimensionament de la flota de taxis, i del repartiment de parades i places (1 persona en espera/3 observacions)
- Tercer operador en quant a pes dintre de la ciutat, quota de mercat del **12,7%**

Font: ALG a partir de dades del Servei Metropolità del Taxi 2005

III. Anàlisi i Diagnosi

5. MOBILITAT EN TRANSPORT PÚBLIC

▪ **Ferrocarrils de la Generalitat de Catalunya (FGC)**. Segons dades d'ATM per a 2006, es realitzen **31,2 milions de viatges*** en la línia Barcelona-Vallés i **12,1 milions de viatges*** en la línia Llobregat-Anoia. Això sumat representa una quota del **4,6%** dels viatges.

* Dades referides a tot l'àmbit del Sistema Tarifari Integrat

▪ **El Tramvia (Trambaix+Trambesòs)** va aconseguir l'any 2006 un total **16,9 milions de viatges** (segons dades ATM), el que representa el **8,9%** del total.

III. Anàlisi i Diagnosi

5. MOBILITAT EN TRANSPORT PÚBLIC

Cobertura de la xarxa de metro i carrils bus actuals

III. Anàlisi i Diagnosi

5. MOBILITAT EN TRANSPORT PÚBLIC

Actuacions del PDI previstes a les xarxes de metro i tramvia, àmbit EMT

III. Anàlisi i Diagnosi

5. MOBILITAT EN TRANSPORT PÚBLIC

Fortaleses

La xarxa de Metro pràcticament serveix a **tota la ciutat**. Les obres previstes en el PDI 2001-2010 que estan en curs (L9, extensió de L2, L4, L5, i remodelació de les estacions més antigues per a dotar-les d'accessibilitat universal) faran la xarxa més accessible i còmoda, especialment per a les PMR.

L'autobús i el tramvia seran el transport per excel·lència de la gent gran i per als desplaçaments interns que no depassin els 20 minuts. Cal que a llarg termini, els TPC de Barcelona serveixin més als viatges pendulars per motiu de treball, gestions i visites dels residents en els municipis de les corones adjacents.

Per als **modes en superfície** el punt fort és el clima i l'urbanisme de la ciutat.

III. Anàlisi i Diagnosi

5. MOBILITAT EN TRANSPORT PÚBLIC

Oportunitats de millora I

La **qualitat del TPC de superfície**, bàsicament la velocitat comercial i la regularitat, ambdues exposades al conflicte amb el vehicle privat. La millora que suposen els carrils bus no és encara suficient. Manca disciplina per part dels conductors i motoristes, encara que amb el cotxe especial de vigilància es procura millorar aquest aspecte.

Millorar la relació entre oferta i demanda en alguns punts de la xarxa de TPC, sobretot durant el període punta del matí. Saturació als vagons de les línies més carregades (metro L1 i L5) entre les 8:30 i les 9:30 del matí, sobre tot entre Sagrera i Diagonal en el cas de l'L5 i entre Sagrera i Plaça Universitat per a l'L1.

III. Anàlisi i Diagnosi

5. MOBILITAT EN TRANSPORT PÚBLIC

Oportunitats de millora II

Manquen actuacions per a la integració física de les xarxes.

La **integració tarifària** va ser el primer pas per integrar les xarxes de transport públic. La fase següent fou la **informació integrada**, perseguida els últims anys per l'ATM amb resultats apreciables. Ara manca la darrera fase, la **integració física** de xarxes i intercanviadors.

III. Anàlisi i Diagnosi

6. LA MOBILITAT EN VEHICLE PRIVAT

- **Demanda: 24% de la mobilitat interna i 48% de la mobilitat de connexió**
- **Sobre els 24,12 km de rondes circula el 19,5% del trànsit de la ciutat, és a dir, un total de 2.567.432 vehicles-km**
- **La gestió del 21% de la longitud de carrers de Barcelona (la Xarxa Bàsica), permet donar servei al 68% del trànsit.**

III. Anàlisi i Diagnosi

6. LA MOBILITAT EN VEHICLE PRIVAT

Jerarquia de la xarxa viària

III. Anàlisi i Diagnosi

6. LA MOBILITAT EN VEHICLE PRIVAT

Evolució de la velocitat de recorregut

Corba de distribució horària del trànsit. Vies longitudinals

Corba de distribució horària del trànsit. Vies transversals

III. Anàlisi i Diagnosi

6. LA MOBILITAT EN VEHICLE PRIVAT

III. Anàlisi i Diagnosi

6. LA MOBILITAT EN VEHICLE PRIVAT

Fortaleses

Activitat econòmica i vehicle privat

Encara que anualment es redueix l'espai viari en superfície destinat al vehicle privat l'**activitat econòmica de la ciutat ha crescut.**

Parc mòbil

El percentatge de motos de la ciutat afavoreix l'optimització de l'espai destinat al vehicle privat.

Oportunitats de millora

Les ocupacions mitjanes per cotxe i vehicle de mercaderies són molt baixes, el que comporta un rendiment molt baix de l'espai de calçada destinat al cotxe.

Accidentalitat

L'increment dels desplaçaments en moto ha suposat un augment de l'accidentalitat.

Ocupació de l'espai viari

La popularització de motos a la ciutat provoca l'ocupació de zones destinades a altres usos, com les voreres.

III. Anàlisi i Diagnosi

7. L'ACCÉS A LA ZONA FRANCA

- 600 hectàrees. 285 empreses. 75.000 treballadors directes i 260.000 indirectes
- 70% treballadors en vehicle privat. 25% de la superfície total destinada a aparcament
- L'oportunitat, L9 i L2 del metro: Noves estacions al polígon

III. Anàlisi i Diagnosi

8. DISTRIBUCIÓ URBANA MERCADERIES

- Places de C/D: 10.780 (2006), augment del 50% des de l'any 2000

- Demanda: gairebé estable en àmbit intern, creixent en desplaçaments de connexió

- Més d'un terç de l'aparcament de C/D es realitza de forma irregular

III. Anàlisi i Diagnosi

8. DISTRIBUCIÓ URBANA MERCADERIES

Fortaleses

L'experiència en concertació

Barcelona, gràcies al Pacte per la Mobilitat, acumula una àmplia experiència de col·laboració entre tots els agents implicats a la DUM. Aquesta sòlida base ha de servir per progressar en la millora concertada de la distribució urbana.

L'aplicació de les noves tecnologies i estratègies

L'èxit de sistemes innovadors com el carril multiús demostren la important aportació que poden fer les noves tecnologies per millorar la DUM, en especial.

Les operacions de C/D nocturna es troben en període de prova.

Malla urbana de l'Eixample

Facilita les operacions de C/D en els xamfrans

La concentració del comerç

La tendència del comerç barceloní a organitzar-se en àrees, centres o carrers comercials simplifica les operatives de distribució. I la tendència a treballar en xarxa (cadena, franquícies, associacions...) facilita l'establiment d'operatives de distribució concertades.

Increment de la capacitat

L'establiment de durades màximes d'estacionament a les places C/D i la implantació d'un sistema de vigilància exclusiu ha provocat un increment de capacitat en reduir-se el temps d'estada dels usuaris i l'ocupació per no autoritzats. Això ha permès reduir les operacions de C/D il·legals de l'entorn, incrementant la seguretat viària i reduint les interferències amb el trànsit.

III. Anàlisi i Diagnosi

8. DISTRIBUCIÓ URBANA MERCADERIES

Oportunitats de millora

La manca de disciplina

L'entorn de la DUM es caracteritza per la manca de disciplina: dels ciutadans en utilitzar les places reservades a la càrrega i descàrrega, i de les empreses de transport que no respecten l'operativa establerta.

Informació

Falta informació actualitzada sobre les característiques logístiques de la DUM i sobre els seus requeriments. Aquest desconeixement s'accentua en el cas de les noves demandes de distribució física.

La pressió per l'espai disponible

Tot i les noves ordenances que puguin aprovar-se o les noves tecnologies que puguin aplicar-se, l'espai urbà assignat a la DUM seguirà sotmès a una forta pressió des de diversos usos.

La creixent distribució domiciliària

Les noves demandes de distribució, com ara la distribució domiciliària, impliquen una operativa més difusa en l'espai i el temps.

III. Anàlisi i Diagnosi

9. SEGURETAT VIÀRIA

Evolució històrica dels accidents de trànsit (1990-2007)

Vehicles involucrats:

	Any 2004	Any 2005	Any 2006	Any 2007	% Variació 07/06
Turisme	10.042	10.210	9.320	9.384	+0,64%
Motocicleta	3.078	3.724	4.234	4.575	+8,05%
Ciclomotor	3.517	3.350	3.157	2.932	-7,27%
Furgoneta	1.403	1.391	1.447	1.442	-0,41%
Camió	593	457	422	415	-1,66%
Taxi	812	850	838	825	-1,79%
Bicicleta	338	394	387	442	+13,92%
Altres	609	722	949	1.050	+9,61%
TOTAL	20.393	21.098	20.754	21.065	-1,44%

Atropellament 1517 1591 1662 **1494 -10,1%**

III. Anàlisi i Diagnosi

9. SEGURETAT VIÀRIA

- **Accidentalitat. Objectiu l'any 2010 de reduir el 50% de les víctimes respecte el 2000**

Nombre de víctimes per accident de trànsit segons tipus d'usuari. Barcelona 2002 – 2007

Font: Agència de Salut Pública de Barcelona

Evolució nombre de víctimes segons vehicle en el que circulava i projecció de reducció del 45% al 2010

Font: Agència de Salut Pública de Barcelona

III. Anàlisi i Diagnosi

9. SEGURETAT VIÀRIA

■ Accidentalitat. Punts de Risc

Font: Anuari Estadístic de la Ciutat de Barcelona 2004.
Mapa elaborat per Comunicació i Qualitat del Sector de Seguretat i Mobilitat

2007: Les actuacions en zones de concentració d'accidents van aconseguir reduir l'accidentalitat en un 16% en aquests punts

III. Anàlisi i Diagnosi

10. EXTERNALITATS

■ Contaminació Atmosfèrica

El vehicle privat és el responsable del 92% de les emissions de NO_x, el 99% de les de CO, el 98% de les de compostos orgànics volàtils i el 95% de les de CO₂, dins l'àrea envoltada per les Rondes (PMEB).

La recent aprovació del **Decret 226/2006**, de 23 de maig, declara zona de protecció especial de l'ambient atmosfèric diversos municipis de la RMB, entre ells Barcelona, per al contaminant **diòxid de nitrogen** i per a les **partícules**. El DMAH ha aprovat el plan d'actuació per millorar la qualitat de l'aire, amb diferents mesures sobre el trànsit.

III. Anàlisi i Diagnosi

10. EXTERNALITATS

■ Contaminació Atmosfèrica

Evolució dels paràmetres en Zones de Protecció Especial de l'ambient atmosfèric: ZONA 1

Canvi de tendència

Compliment previst pel 2010

III. Anàlisi i Diagnosi

10. EXTERNALITATS

- **Efecte hivernacle: Convergència al Protocol de Kyoto**

Actualment la mobilitat de Barcelona ciutat genera un total de 1,91 milions de tones de CO₂ anuals.

Espanya, en trobar-se dins la *'bombolla europea'*, tenia permès d'augmentar les seves emissions de CO₂ en un 15% entre els anys 2008 i 2012 respecte l'any 1990. L'any 2004 ja les havia augmentat en un 46%. Per tant, cal reduir les emissions actuals en un 27% per tal d'assolir els valors compromesos a Kyoto.

L'aprovació l'any 2005 del Pla de l'Energia estableix la necessitat d'una reducció del 7,5% de les emissions de CO₂ per part del sector dels transports a l'horitzó 2015.

III. Anàlisi i Diagnosi

10. EXTERNALITATS

- **Consum Energètic: El sector transports consumeix el 43% de l'energia de la ciutat. D'aquesta, el vehicle privat consumeix un 90%**

Distribució del consum energètic a Barcelona

Distribució del consum energètic del sector transports a Barcelona

El vehicle privat, poca eficiència: Per realitzar un 33% dels desplaçaments consumeix més del 90% de l'energia.

El metro, el més eficient: Consumint un 3,86% de l'energia realitza un 13% dels desplaçaments.

III. Anàlisi i Diagnosi

10. EXTERNALITATS

- **Contaminació Acústica:** els vehicles a motor generen el 80% del soroll
- **Sobrecostos en temps de desplaçament per congestió**

10000 15000 20000 25000 30000 35000
IMD- Intensitat Mitjana Diària (aforament en 16 hores, de 6 a 22)

00000 10000 20000 30000 40000 50000
IMD- Intensitat Mitjana Diària (aforament en 24 hores dies feiners)

00000 10000 20000 30000 40000 50000
IMD- Intensitat Mitjana Diària (aforament en 24 hores dies feiners)

IV. Tendència de Creixement i Prognosi de Futur

Revisió de l'anàlisi 2000-2010

L'any 2000, per la preparació del PDI, s'estudien els escenaris de mobilitat previstos per al 2010

VIATGES (Milió)	1986	1992	1998
Inters	3,516	3,850	3,875
Connexió	1,160	1,490	2,072
TOTALS	4,676	5,340	5,947
Privat	2,050	2,572	2,736
Public	1,836	1,895	1,963
A Peu	0,790	0,873	1,248

<2010_B>
4,625
2,917
7,542
3,017
3,017
1,508

VIATGES %	1986	1992	1998
Inters	75%	72%	65%
Connexió	25%	28%	35%
TOTALS	4,676	5,340	5,947
Privat	44%	48%	46%
Public	39%	35%	33%
A Peu	17%	16%	21%

<2010_B>
61%
39%
7,542
40%
40%
20%

IV. Tendència de Creixement i Prognosi de Futur

Revisió de l'anàlisi 2000-2010

Resultats per al 2005

VIATGES (Milió)	1986	1992	1998	<2005>	2005	<2010_B>
Inters	3,516	3,850	3,875	4,298	4,444	4,625
Connexió	1,160	1,490	2,072	2,634	2,500	2,917
TOTALS	4,676	5,340	5,947	6,932	6,944	7,542
Privat	2,050	2,572	2,736	2,940	2,719	3,017
Public	1,836	1,895	1,963	2,627	2,545	3,017
A Peu	0,790	0,873	1,248	1,365	1,680	1,508

VIATGES %	1986	1992	1998	<2005>	2005	<2010_B>
Inters	75%	72%	65%	62%	64%	61%
Connexió	25%	28%	35%	38%	36%	39%
TOTALS	4,676	5,340	5,947	6,932	6,944	7,542
Privat	44%	48%	46%	42%	39%	40%
Public	39%	35%	33%	38%	37%	40%
A Peu	17%	16%	21%	20%	24%	20%

IV. Tendència de Creixement i Prognosi de Futur

Revisió de l'anàlisi 2000-2010

Resultats per al 2005:

Bon ajust en desplaçaments totals

VIATGES (Milió)	1986	1992	1998	<2005>	2005	<2010_B>
Inters	3,516	3,850	3,875	4,298	4,444	4,625
Connexió	1,160	1,490	2,072	2,634	2,500	2,917
TOTALS	4,676	5,340	5,947	6,932	6,944	7,542
Privat	2,050	2,572	2,736	2,940	2,719	3,017
Public	1,836	1,895	1,963	2,627	2,545	3,017
A Peu	0,790	0,873	1,248	1,365	1,680	1,508

VIATGES %	1986	1992	1998	<2005>	2005	<2010_B>
Inters	75%	72%	65%	62%	64%	61%
Connexió	25%	28%	35%	38%	36%	39%
TOTALS	4,676	5,340	5,947	6,932	6,944	7,542
Privat	44%	48%	46%	42%	39%	40%
Public	39%	35%	33%	38%	37%	40%
A Peu	17%	16%	21%	20%	24%	20%

IV. Tendència de Creixement i Prognosi de Futur

Revisió de l'anàlisi 2000-2010

Resultats per al 2005:

Els viatges de connexió creixen menys que l'esperat

VIATGES (Milió)	1986	1992	1998	<2005>	2005	<2010_B>
Inters	3,516	3,850	3,875	4,298	4,444	4,625
Connexió	1,160	1,490	2,072	2,634	2,500	2,917
TOTALS	4,676	5,340	5,947	6,932	6,944	7,542
Privat	2,050	2,572	2,736	2,940	2,719	3,017
Public	1,836	1,895	1,963	2,627	2,545	3,017
A Peu	0,790	0,873	1,248	1,365	1,680	1,508

VIATGES %	1986	1992	1998	<2005>	2005	<2010_B>
Inters	75%	72%	65%	62%	64%	61%
Connexió	25%	28%	35%	38%	36%	39%
TOTALS	4,676	5,340	5,947	6,932	6,944	7,542
Privat	44%	48%	46%	42%	39%	40%
Public	39%	35%	33%	38%	37%	40%
A Peu	17%	16%	21%	20%	24%	20%

IV. Tendència de Creixement i Prognosi de Futur

Revisió de l'anàlisi 2000-2010

Resultats per al 2005:

Els viatges a peu augmenten molt més que l'esperat

VIATGES (Milió)	1986	1992	1998	<2005>	2005	<2010_B>
Inters	3,516	3,850	3,875	4,298	4,444	4,625
Connexió	1,160	1,490	2,072	2,634	2,500	2,917
TOTALS	4,676	5,340	5,947	6,932	6,944	7,542
Privat	2,050	2,572	2,736	2,940	2,719	3,017
Public	1,836	1,895	1,963	2,627	2,545	3,017
A Peu	0,790	0,873	1,248	1,365	1,680	1,508

VIATGES %	1986	1992	1998	<2005>	2005	<2010_B>
Inters	75%	72%	65%	62%	64%	61%
Connexió	25%	28%	35%	38%	36%	39%
TOTALS	4,676	5,340	5,947	6,932	6,944	7,542
Privat	44%	48%	46%	42%	39%	40%
Public	39%	35%	33%	38%	37%	40%
A Peu	17%	16%	21%	20%	24%	20%

IV. Tendència de Creixement i Prognosi de Futur

Revisió de l'anàlisi 2000-2010

Resultats per al 2005:

Contenció dels modes privats

VIATGES (Milió)	1986	1992	1998	<2005>	2005	<2010_B>
Inters	3,516	3,850	3,875	4,298	4,444	4,625
Connexió	1,160	1,490	2,072	2,634	2,500	2,917
TOTALS	4,676	5,340	5,947	6,932	6,944	7,542
Privat	2,050	2,572	2,736	2,940	2,719	3,017
Public	1,836	1,895	1,963	2,627	2,545	3,017
A Peu	0,790	0,873	1,248	1,365	1,680	1,508

VIATGES %	1986	1992	1998	<2005>	2005	<2010_B>
Inters	75%	72%	65%	62%	64%	61%
Connexió	25%	28%	35%	38%	36%	39%
TOTALS	4,676	5,340	5,947	6,932	6,944	7,542
Privat	44%	48%	46%	42%	39%	40%
Public	39%	35%	33%	38%	37%	40%
A Peu	17%	16%	21%	20%	24%	20%

IV. Tendència de Creixement i Prognosi de Futur

VOLUMS DE TRÀNSIT A LA CIUTAT DE BARCELONA 1965-2005
Grans increments ...

10000 15000 20000 25000 30000 35000
IMD- Intensitat Mitjana Diària (aforament en 16 hores, de 6 a 22)

00000 10000 20000 30000 40000 50000
IMD- Intensitat Mitjana Diària (aforament en 24 hores dies feiners)

20000 15000 10000 5000 2500 1250 625
IMD- Intensitat Mitjana Diària (aforament en 24 hores dies feiners)

IV. Tendència de Creixement i Prognosi de Futur

VOLUMS DE TRÀNSIT A LA CIUTAT DE BARCELONA 1993-2005
... increments continguts.

IV. Tendència de Creixement i Prognosi de Futur

Escenari actual (2006)

S'ha definit l'escenari de referència per l'any 2006, prenent-lo com a punt de partida.

Per l'establiment del repartiment modal en aquest any s'ha suposat una continuïtat de la tendència de utilització de cada mode, similar a la del període 1998-2005, obtenint la distribució de viatges que es mostra a la taula següent.

Mode	Interns	%	Connexió	%	Total	%
Vehicle privat	1.026.667	23,1%	1.335.601	52,2%	2.362.268	33,8%
Transport públic	1.314.000	29,6%	1.172.200	45,8%	2.486.200	35,6%
A peu i en bici	2.094.208	47,2%	49.000	1,9%	2.143.208	30,7%
	4.434.875		2.556.801		6.991.676	

- Es realitzen 16.500.000 veh*km.
- El 14% de la xarxa està en condicions de saturació superiors al 90%.

IV. Tendència de Creixement i Prognosi de Futur

Escenari actual (EMEF 2006)

Al comparar les dades extretes de l'EMEF 06 amb l'estimació realitzada es detecten variacions petites (menys de 1%) que confirmen la bondat de la prognosi.

Les dades es resumeixen a la taula següent:

Mode	Estimació	%	EMEF'06	%
Vehicle privat	2.362.268	33,8%	2.294.809	32,6%
Transport públic	2.486.200	35,6%	2.568.572	36,4%
A peu i en bici	2.143.208	30,7%	2.182.369	31,0%
TOTAL	6.991.676		7.045.750	

IV. Tendència de Creixement i Prognosi de Futur

Escenari tendencial (2018)

Es manté un augment de viatges a cada mode similar al dels últims sis anys. D'aquesta manera és previsible que a l'any 2018 es produeixin:

Mode	Interns	%	Connexió	%	Total	%
Vehicle privat	1.298.871	21,3%	1.647.457	47,1%	2.946.328	30,7%
Transport públic	1.585.970	26,0%	1.774.553	50,7%	3.360.523	35,0%
A peu i en bici	3.207.137	52,6%	75.040	2,1%	3.282.177	34,2%
	6.091.978		3.497.050		9.589.028	

Els 2.946.000 viatges en mode privat suposaran la realització de 20,8 milions de veh-km/dia a la xarxa de la ciutat. D'aquests, el 24,5% es realitzarien en condicions de saturació superior al 90% (13% el 2004)

IV. Tendència de Creixement i Prognosi de Futur

Escenari tendencial (2018)

IV. Tendència de Creixement i Prognosi de Futur

Escenari A: Manteniment del nivell de servei de la xarxa (Pacte per a la Mobilitat) al 2018

S'ha construït un escenari objectiu en el que es planteja que el percentatge de xarxa saturada es mantingui similar a la de l'any de referència 2006. Per tant, caldrà que la totalitat de viatges de nova generació al període 2006-2018 siguin absorbits pels modes de transport col·lectiu i peu/bicicleta, i a més generar un transvasament de viatges del mode privat al públic d'aproximadament 525.000 viatges.

Mode	Interns	%	Connexió	%	Total	%
Vehicle privat	1.055.710	17,3%	1.363.714	39,0%	2.419.424	25,2%
Transport públic	1.810.132	29,7%	2.054.835	58,8%	3.864.967	40,3%
A peu i en bici	3.226.136	53,0%	78.501	2,2%	3.304.637	34,5%
	6.091.978		3.497.050		9.589.028	

En aquest cas és necessari que el mode privat es redueixi a una participació del 25% (17% dels viatges interns i 39% els de connexió)

- Es realitzen 16.500.000 veh*km.
- El 14% de la xarxa està en condicions de saturació superiors al 90%.

IV. Tendència de Creixement i Prognosi de Futur

Escenari A: Manteniment del nivell de servei de la xarxa (Pacte per a la Mobilitat) al 2018

IV. Tendència de Creixement i Prognosi de Futur

Escenari B: Escenari Ambiental (Protocol de Kyoto i protecció de la qualitat de l'aire) al 2018

Per representar aquesta situació s'ha suposat una reducció combinada:

- Del valor absolut de viatges o km realitzats pels vehicles privats a la ciutat
- De les emissions individuals de cada vehicle derivades de l'inferior grau de congestió

Mode	Interns	%	Connexió	%	Total	%
Vehicle privat	889.705	14,6%	932.002	26,7%	1.821.707	19,0%
Transport públic	1.963.166	32,2%	2.481.281	71,0%	4.444.447	46,3%
A peu i en bici	3.239.106	53,2%	83.768	2,4%	3.322.874	34,7%
	6.091.977		3.497.051		9.589.028	

En aquest escenari es produirien 13,2 milions de veh-km, (un 20% menys que l'any 2006) i només un 9,4% de la xarxa es trobaria amb estats de saturació superiors al 90%

Les inversions necessàries en transport col·lectiu pràcticament tripliquen les que preveu el PDI, i per tant, anirien més enllà del 2018. A més, el Contracte-Programa ha de poder cobrir els dèficits d'exploració derivats.

IV. Tendència de Creixement i Prognosi de Futur

Escenari B: Escenari Ambiental (Protocol de Kyoto i protecció de la qualitat de l'aire) al 2018

V. Model de Mobilitat

Escenari Objectiu (2018):

Manteniment del nivell de servei de la xarxa pràcticament als nivells actuals (2006) i compliment dels requeriments de l'escenari ambiental

- Producció mitjana de 120g/km de CO₂ en tota la flota de vehicles (l'objectiu de la Unió Europea és assolir el 2010 una mitjana d'emissions de CO₂ de 120 g/km en turismes nous)
- Augment de la quota de combustibles alternatius (la Directiva europea 2003/30/CE estableix una quota de biocarburants del 5,75%, per a tots els automòbils, l'any 2010)
- Augment de l'ocupació mitjana del vehicle privat, d'1,2 a 1,4 persones/vehicle

V. Model de Mobilitat

Escenari Objectiu (2018):

Manteniment del nivell de servei de la xarxa per sota dels nivells actuals (2006) i compliment dels requeriments de l'escenari ambiental

- L'increment en l'índex d'ocupació permet una tenue millora del nivell de servei, i per tant, del nivells de les emissions

Mode	Interns	%	Connexio	%	Total	%
Vehicle privat	1.129.720	18%	1.459.317	42%	2.589.038	27,00%
Transport public	1.706.514	28%	1.937.317	56%	3.643.831	38,00%
A peu i en bici	3.276.435	54%	79.725	2%	3.356.160	35,00%
TOTAL	6.112.669	100%	3.476.359	100%	9.589.028	100,00%

- **15.500.000 veh*km**
 6% inferiors als actuals

- **El 13% de la xarxa es troba en condicions de saturació superiors al 90%**

V. Model de Mobilitat

Escenari Objectiu (2018):

Manteniment del nivell de servei de la xarxa pràcticament als nivells actuals (2006) i compliment dels requeriments de l'escenari ambiental

- Més a peu i bici (+57%)
- Més Transport Públic Col·lectiu (+46%)
- Vehicles Privats menys contaminants i més ocupats (-6%)

3,8% anual
acumulatiu

✓ **El TPC en desplaçaments interns ha de créixer un 30% (392.514)**

! **El TPC en desplaçaments de connexió ha de créixer un 65% (765.117)**

- Propostes per a la revisió del PDI (ATM-2007)
- Propostes per al Pla de Rodalies (Adif, RENFE, FGC))

V. Model de Mobilitat

- **Càlcul d'emissions i de consum energètic (escenari futur 2018)**
- **METODOLOGIA (simplificada, pendent publicació metodologia ATM):**
 - **1- Estimació de les velocitats mitjanes de circulació**

Taula comparativa d'escenaris							
Saturació	2004	2006	any 2018 Tendencial	any 2018 Pacte per a la Mobilitat	any 2018 Kyoto	any 2012 Objectiu	any 2018 Objectiu
Total veh x km (àrea Rondes)	16.002.545	16.686.628,0	20.800.000,0	16.500.000,0	13.200.000,0	15.737.325,6	15.500.000,0
Nombre de veh x km IS > 9%	2.074.757	2.369.882,0	5.105.680,0	2.242.708,7	1.240.871,0	2.159.406,0	2.106.786,9
% vehic. x km IS > 9%	13,00%	14,2%	24,5%	13,7%	9,4%	13,14%	12,9%
Recorregut mitjà (km)	6,38	6,7	8,3	6,5	6,1	6,2	6,1
Velocitat mitjana (km/h)	30,1	29,5	21,5	29,6	32,4	27,5	27,8
Temps de viatge mitjà (minuts)	12,72	13,5	23,2	13,3	11,3	12,7	12,5
Velocitat de circulació (km/h)	35	35,0	35,0	35,0	35,0	35,0	35,0
Temps de circulació (minuts)	10,94	11,4	14,2	11,6	10,5	11,0	10,9
Temps aturat (minuts)	1,78	2,1	8,9	1,6	0,8	1,6	1,5
Nombre de parades	5,1	6,0	25,5	5,8	2,4	5,5	5,4
% de temps aturat	14%	16,0%	39,0%	12,0%	7,0%	12,2%	11,3%
Parades / minut	0,4	0,4	1,1	0,4	0,2	0,4	0,4
Índex de confort (d'1 a 10)	1,8	1,4	0,2	1,7	6,3	1,6	1,6
Temps d'accés al centre de BCN	7,3	7,5	10,6	7,5	6,8	7,1	7,0

V. Model de Mobilitat

- **Càlcul d'emissions i de consum energètic (escenari futur 2018)**
- **METODOLOGIA** (simplificada, pendent publicació metodologia ATM):
 - 2- Hipòtesi de vehicle mitjà.

Hipòtesi de vehicle mitjà (ponderació segons l'any)			
Escenaris	2006	2012	2018
<i>Turisme (diesel / gasolina)</i>			
Gasolina	37%	32%	25%
Diesel	63%	68%	75%
Classe de vehicle			
Antiguitat (any de matriculació):	1999	2005	2011
Cubicatge (litres)	1,7	1,7	1,7
EURO I per al Dièsel i EURO II per al de Benzina	Ω		
EURO III per al Dièsel i EURO III per al de Benzina		Ω	
EURO IV per al Dièsel i EURO IV per al de Benzina			Ω

¹ Nota: Es té en compte el parc de vehicles de catalunya de l'any 2005

V. Model de Mobilitat

- **Càlcul d'emissions i de consum energètic (escenaris futurs 2012 i 2018)**
- **RESULTATS:**
 - **Les emissions compleixen Kyoto (2018) i els requeriments de qualitat ambiental**

<i>Emissions (tones diàries)</i>	2004	2006	<i>any 2018 Tendencial</i>	<i>any 2018 Pacte per a la Mobilitat</i>	<i>any 2018 Kyoto</i>	<i>any 2012 Objectiu</i>	<i>any 2018 Objectiu</i>
CO ~ Monòxid de Carboni	23,1	24,6	23,3	14,8	11,0	13,2	11,0
CO ₂ ~ Diòxid de Carboni	3.366,8	3.550,8	4.807,3	3.374,5	2.591,0	2.675,2	2.591,0
NO _x ~ Òxids de nitrògen (NO+NO ₂)	6,6	7,0	5,7	4,1	3,2	4,0	3,8
SO ₂ ~ Diòxid de Sofre	2,9	3,0	4,7	3,3	2,5	3,1	3,1
FC ~ Consum de combustible	1.066,5	1.124,8	1.525,6	1.071,0	822,3	986,6	980,0
VOC ~ Compostos Orgànics Volàtils	2,2	2,3	2,8	1,7	1,3	1,7	1,6
PM ~ Partícules fines	2,4	2,6	2,0	1,4	1,0	1,3	1,3
<i>Increment d'emissions de cada escenari respecte de 2004</i>							
CO ~ Monòxid de Carboni		6,11%	0,82%	-36,06%	-52,40%	-43,02%	-52,40%
CO ₂ ~ Diòxid de Carboni		5,18%	42,79%	0,23%	-23,04%	-20,54%	-23,04%
NO _x ~ Òxids de nitrògen (NO+NO ₂)		5,04%	-13,16%	-38,55%	-51,35%	-39,54%	-42,28%
SO ₂ ~ Diòxid de Sofre		5,10%	63,49%	15,71%	-10,88%	8,39%	8,69%
FC ~ Consum de combustible		5,18%	43,04%	0,41%	-22,90%	-7,50%	-8,11%
VOC ~ Compostos Orgànics Volàtils		6,08%	30,51%	-23,23%	-42,44%	-19,75%	-27,89%
PM ~ Partícules fines		5,51%	-15,68%	-43,57%	-57,43%	-48,04%	-48,15%

V. Model de Mobilitat

■ Compliment del PDM-RMB

■ Previsions del PDM-RMB recollides al PMU:

- Augmentar el pes del transport públic i no motoritzat de passatgers fins una proporció de 2/3 del total. **(Objectiu PMU: 69,6%)**
- Incrementar el transport públic fins el 34,31% del total. **(Objectiu PMU: 36,5%)**
- Reduir l'ús del vehicle privat a un 35,23 de la quota modal. **(Objectiu PMU: 30,35%)**
- Reduir el consum energètic de la mobilitat per habitant en un 7,5%. **(Objectiu PMU: -7,50%)**
- Disminuir un 48,08% les emissions de PM10. **(Objectiu PMU: -48,04%)**
- Disminuir un 39,54% les emissions de NOx. **(Objectiu PMU: -39,54%)**
- Disminuir un 20,5% les emissions de diòxid de carboni. **(Objectiu PMU: -20,54%)**
- Disminuir en un 25% les víctimes mortals per accidents a les carreteres. **(Objectiu PMU: -25%)**

V. Model de Mobilitat

EIXOS ESTRATÈGICS: S2+E2

- **Mobilitat Segura:** Reducció de l'accidentalitat
 - **Mobilitat Sostenible:** Reducció de les conseqüències ambientals de la mobilitat
 - **Mobilitat Equitativa:** Dret a la mobilitat
 - **Mobilitat Eficient:** Reducció de la mobilitat com a necessitat, optimitzant els recursos
- **S2+E2 = Més accessibilitat amb menys impacte (DNM)**

V. Model de Mobilitat

JERARQUIA MODAL

1. Vianants

2. Bicicletes

3. Transport Públic

4. Distribució Urbana de Mercaderies

5. Vehicle Privat

V. Model de Mobilitat

- A partir de la descripció del *model de mobilitat*, s'intenta la seva caracterització amb l'assignació de valors objectiu a una bateria d'indicadors a complir l'any 2018
- A fi d'avaluar el grau de compliment i possibilitar la implementació de mesures correctores, s'assignen valors per a l'any 2012
- S'organitza la funció de l'**Observatori de la Mobilitat** com a instrument de seguiment i control dels objectius del PMU

VI. Propostes d'actuació

Actuació	OBJECTIUS AMBIENTALS							
	Minimitzar el consum d'energia	Augmentar el consum d'energies renovables i energies "netes"	Assolir els paràmetres legals en relació a la qualitat de l'aire	Assolir els paràmetres legals en relació a la contaminació acústica	Reduir les emissions de gasos d'efecte hivernacle	Reduir l'accidentalitat associada a la mobilitat	Reduir i optimitzar l'ocupació de l'espai públic per part de vehicles privats de motor	Minimitzar l'impacte ocasionat per la generació de residus
1. MOBILITAT SEGURA								
1.1 Actuar sobre la conducta dels usuaris								
1.1.1 Invertir en mesures de control de la velocitat i la seguretat	X		X	X	X	X	X	
1.1.2 Promocionar campanyes de sensibilització i comunicació en matèria de seguretat viària						X		
1.1.3 Impulsar mesures per fomentar la conducció segura de les motocicletes i els ciclomotors: Millorar la seguretat dels desplaçaments dels conductors d'aquests vehicles						X		
1.1.4 Controlar rigorosament la invasió dels espais reservats per part d'usuaris no autoritzats a fi de prevenir la realització de maniobres sobtades: Dobles fileres, carrils bus i qualsevol tipus de reserves	X		X			X	X	
1.1.5 Impulsar les activitats del Pacte per la Mobilitat com a òrgan participatiu de tots els actors involucrats en la mobilitat i com òrgan de referència a Europa. Potenciar el suport a les víctimes i familiars d'accidentats de trànsit.						X		
1.1.6 Participar en la posada en funcionament i implementació dels canvis legislatius necessaris per a la millora de l'eficàcia sancionadora en matèria de seguretat viària.						X		
1.1.7 Incidir en l'estricta compliment de l'obligació d'ús dels sistemes de protecció (casc, cinturó i sistemes de retenció infantil) i fomentar-ne l'ús.						X		
1.1.8 Intensificar el nombre de campanyes de seguretat viària i controls d'alcoholèmia a la ciutat de Barcelona.						X		
1.2 Millorar les infraestructures i la gestió del trànsit								
1.2.1 Elaborar un pla de pacificació progressiva del trànsit a la xarxa viària. Zones 30 com un mitjà per garantir la convivència entre tots els modes de desplaçament	X		X	X	X	X	X	
1.2.2 Repartir de forma equitativa l'espai viari i millorar el disseny i la senyalització i dels carrers per moderar la velocitat i afavorir la bona convivència de tots els modes de desplaçament	X	X	X	X	X	X		
1.2.3 Vigilar el compliment i informar dels drets i deures de vianants i ciclistes						X	X	
1.2.4 Revisar les fases semafòriques de les cruïlles amb criteris que atorguin al vianant la possibilitat de creuar el carrer amb seguretat i suficient comoditat							X	
1.2.5 Invertir en mesures de millora de la seguretat en camins escolars. Publicar materials didàctics per tractar a les escoles la mobilitat dels infants. Fomentar l'educació viària als infants i familiars.						X		
1.2.6 Crear una xarxa bàsica d'itineraris per a vianants a Barcelona.						X	X	
1.2.7 Impulsar mesures per fomentar la conducció segura dels V2i motoritzats i millorar la seguretat dels desplaçaments dels conductors d'aquests vehicles						X		
1.2.8 Utilitzar el Pla Municipal de Seguretat Viària com a eina clau de la gestió de la seguretat viària a partir de les pautes del SCT.						X		
1.3 Fer una recollida, una anàlisi i una divulgació acurada de les dades d'accidentalitat								
1.3.1 Actuar sistemàticament amb les eines disponibles sobre els punts de risc d'accidents de trànsit a la ciutat						X		
1.3.2 Incorporar com a eina estàndard la reconstrucció d'accidents en els comunicats de trànsit que elabora la Guàrdia Urbana						X		

VI. Propostes d'actuació

Actuació	OBJECTIUS AMBIENTALS							
	Minimitzar el consum d'energia	Augmentar el consum d'energies renovables i energies "netes"	Assolir els paràmetres legals en relació a la qualitat de l'aire	Assolir els paràmetres legals en relació a la contaminació acústica	Reduir les emissions de gasos d'efecte hivernacle	Reduir l'accidentalitat associada a la mobilitat	Reduir i optimitzar l'ocupació de l'espai públic per part de vehicles privats de motor	Minimitzar l'impacte ocasionat per la generació de residus
2. MOBILITAT SOSTENIBLE								
2.1 Reduir l'efecte hivernacle (compliment Protocol de Kyoto)								
2.1.1 Augmentar i renovar la flota de vehicles de transport públic i oficials, amb vehicles més sostenibles.					X			
2.1.2 Controlar anualment l'evolució de l'emissió de gasos d'efecte hivernacle provocats pel sector transports, tot avaluant la situació de Barcelona ciutat respecte el protocol de Kyoto.					X			
2.1.3 Avaluat els costos externs de la mobilitat.					X			
2.2 Reduir la contaminació atmosfèrica								
2.2.1 Controlar anualment les emissions contaminants de vehicles (Nox i PM10). Verificar el compliment de la normativa europea.	X		X		X			
2.2.2 Fomentar que les empreses de transport posseeixin un Pla de Gestió Ambiental.	X				X			
2.2.3 Considerar criteris ecològics en la renovació de la flota de vehicles municipals.	X	X	X	X				
2.2.4 Fer campanyes de promoció de combustibles més eficients i nets per al transport privat i de mercaderies.		X					X	
2.2.5 Implantar mesures de discriminació positiva pels vehicles més nets.		X					X	
2.2.6 Consideració del concepte de "capacitat ambiental" en la planificació de la mobilitat a la ciutat	X	X	X	X	X		X	
2.2.7 Aplicació del Pla d'Actuació de la Zona de Protecció Especial de l'Àmbit Atmosfèric.	X		X	X	X			
2.2.8 Establiment de controls periòdics de les emissions als vehicles.			X		X			
2.2.9 Disminució dels Veh*km dels serveis urbans.	X		X	X	X			
2.3 Reduir la contaminació acústica								
2.3.1 Invertir en mesures de control de la velocitat i atenuació del soroll. Controlar el soroll provocat per qualsevol vehicle de motor.				X	X			
2.3.2 Invertir en mesures de control de la velocitat i atenuació del soroll. Fer servir preferentment paviment sonoreductor, molt especialment en els carrers de la xarxa bàsica					X			
2.3.3 Actualitzar anualment el mapa de contaminació acústica de la ciutat i comparar-lo amb el de capacitat acústica					X			

VI. Propostes d'actuació

Actuació	OBJECTIUS AMBIENTALS							
	Minimitzar el consum d'energia	Augmentar el consum d'energies renovables i energies "netes"	Assolir els paràmetres legals en relació a la qualitat de l'aire	Assolir els paràmetres legals en relació a la contaminació acústica	Reduir les emissions de gasos d'efecte hivernacle	Reduir l'accidentalitat associada a la mobilitat	Reduir i optimitzar l'ocupació de l'espai públic per part de vehicles privats de motor	Minimitzar l'impacte ocasionat per la generació de residus
3. MOBILITAT EQUITATIVA								
3.1 Garantir un espai còmode per a la circulació de vianants i bicicletes								
3.1.1 Millorar les condicions de la mobilitat dels vianants. Eliminar mobiliari urbà innecessari de les voreres. Oferir progressivament més places de motocicletes i ciclomotors a la calçada, a fi de tendir a la seva eliminació de les voreres.	X						X	
3.1.2 Millorar les condicions de la mobilitat dels vianants. Organitzar i col·laborar en l'organització d'actes de promoció dels desplaçaments a peu. Promoure Barcelona com a referent internacional de la promoció dels desplaçaments a peu.	X					X		
3.1.3 Millorar les condicions de la mobilitat de ciclistes. Potenciar la bicicleta com a transport habitual. Millorar i desenvolupar una xarxa ciclable directa, segura, contínua i còmoda, que connecti tots els punts d'interès ciutadà amb els diferents barris.	X							
3.1.4 Millorar les condicions de la mobilitat dels ciclistes. Augmentar l'oferta d'aparcament de bicicletes a la via pública.							X	
3.1.5 Millorar les condicions de la mobilitat de ciclistes. Proposar davant l'òrgan competent que s'inclougui en les llicències urbanístiques l'aparcament de bicicletes en edificis públics i privats.							X	
3.1.6 Impulsar una xarxa potent de bicicletes públiques a la ciutat (6.000 bicicletes i 400 estacions). Augmentar-ne els d'usuaris. Impulsar un sistema de Bicing metropolità.	X							
3.1.7 Campanyes de sensibilització sobre la bicicleta i els seus beneficis en salut i medi ambient. Organitzar i col·laborar en l'organització d'actes de promoció dels desplaçaments en bicicleta. Creació del grup internacional de ciutats amb bicicletes públiques. Actualitzar la web de l'Ajuntament de Barcelona amb informació i promoció de la mobilitat en bicicleta. Consolidació de la Comissió Cívica de la Bicicleta.	X	X			X			
3.1.8 Promoure la implantació d'un registre únic de bicicletes a nivell autonòmic i proposar que els ciclistes disposin d'una assegurança de responsabilitat civil.	X	X			X			
3.1.9 Reduir el nombre de places d'aparcament a la calçada per a turismes i augmentar les de fora de calçada. Continuar les polítiques de creació d'aparcaments a la ciutat. Promoure les iniciatives d'aparcament dissuasori en origen (park & ride).	X		X	X			X	
3.1.10 Iniciar la revisió de la normativa urbanística que regula la construcció de les places d'aparcament de forma que es tendeixi a reduir o suprimir mínims i es tendeixi a regular màxims sobre determinats nivells, sempre segons l'ús de l'edifici.	X		X	X			X	
3.2 Millorar l'accessibilitat de persones de mobilitat reduïda								
3.2.1 Impulsar l'accessibilitat universal. Promoure el Pla de Millora d'Estacions. PDI MM03 i MM04: Millora d'estacions i daptació a PMR. Millora de l'entorn de les parades d'autobús.							X	
3.2.2 Incrementar els itineraris accessibles, introduint més semàfors amb senyalització acústica i informant adequadament els col·lectius interessats						X	X	
3.3 Augmentar la seguretat i autonomia dels infants								
3.3.1 Invertir en mesures de seguretat al voltant de parcs urbans i llocs d'esbarjo						X	X	

VI. Propostes d'actuació

Actuació	OBJECTIUS AMBIENTALS							
	Minimitzar el consum d'energia	Augmentar el consum d'energies renovables i energies "netes"	Assolir els paràmetres legals en relació a la qualitat de l'aire	Assolir els paràmetres legals en relació a la contaminació acústica	Reduir les emissions de gasos d'efecte hivernacle	Reduir l'accidentalitat associada a la mobilitat	Reduir i optimitzar l'ocupació de l'espai públic per part de vehicles privats de motor	Minimitzar l'impacte ocasionat per la generació de residus
3.4 Garantir el dret a la mobilitat dels sectors que no disposen de vehicle privat (especialment joves i gent gran) o que no en volen fer un ús abusiu								
3.4.1 Invertir en millores de la freqüència del transport públic en les zones menys servides, de nit i ampliació dels horaris de serveis. Impulsar el transport col·lectiu en superfície a la Zona Franca. Potenciar la xarxa de bus nocturn. Millorar la velocitat comercial dels autobusos.	X		X				X	
3.4.2 Prolongar i ampliar la xarxa de metro i tramvia a les zones de forta demanda sense cobertura ferroviària. Adequar la distribució de línies i parades. Millorar els punts de transbordament.	X		X				X	
3.4.3 Promoure una mobilitat no quotidiana que no depengui del vehicle privat	X		X				X	
3.4.4 Proveir espais per aparcament d'autocars turístics	X		X				X	
3.4.5 Promoure altres modes (transport per cable) i infraestructures (Ronda Verda)	X		X				X	
3.4.6 Implementar sistemes d'informació a l'usuari, tant en les parades, al propi servei en el cas del Metro, com abans d'accedir-hi.							X	
4. MOBILITAT EFICIENT								
4.1 Reduir les distàncies que cal recórrer per accedir als diferents usos urbans								
4.1.1 Regular òptimament l'espai destinat a l'estacionament de vehicles privats (turismes, motocicletes, ciclomotors, furgonetes), com a eina de gestió de la demanda de mobilitat. Impulsar noves zones d'àrea verda.							X	
4.1.2 Dissenyar noves estratègies i operatives per reduir l'impacte de la DUM. Incorporar avenços tecnològics i propostes de gestió innovadores. Promoure la col·laboració amb altres ciutats europees en la recerca de les millors pràctiques en l'àmbit de la DUM.	X			X		X	X	
4.1.3 Potenciar la creació i gestió de terminals-intercanviadors d'autobusos interurbans.							X	
4.2 Optimitzar l'ús del vehicle privat								
4.2.1 Institucionalitzar el <i>car-pooling</i> a la ciutat per tal d'augmentar l'ocupació mitjana dels vehicles i disminuir el nombre de vehicles en circulació	X		X		X		X	
4.2.2 Prohibir la circulació, en circumstàncies determinades, de vehicles amb un sol conductor	X		X		X		X	
4.3 Reduir el temps de desplaçament, especialment el de congestió								
4.3.1 Impulsar els projectes, la construcció i la gestió dels carrils BUS-VAO.	X		X		X	X	X	
4.3.2 Augmentar la competitivitat del transport públic vers el privat. Impulsar mesures per donar una major prioritat al transport públic col·lectiu en superfície.	X		X	X	X	X	X	
4.3.3 Potenciar la DUM nocturna i silenciosa, especialment en el ram de l'alimentació que tradicionalment suposa una distribució diària i molt atomitzada.				X		X		
4.3.4 Desenvolupar el Pla de Renovació Semafòrica.						X		
4.3.5 Impulsar el pla de senyalització informativa per a vianants i vehicles.	X							

VI. Propostes d'actuació

1. Per incrementar l'índex d'ocupació del vehicle privat

- Implantar carrils BUS/VAO en els accessos a la ciutat: B-23, C-58, C-32, ...
- Instaurar mesures de discriminació positiva: Rebaixes als peatges, exempcions davant possibles restriccions (episodis d'elevada concentració de contaminants, ...)

2. Per incrementar la quota de mercat del transport públic de la mobilitat interna

- PDI
- Propostes per a la revisió del PDI

3. Per incrementar la quota de mercat del transport públic de la mobilitat de connexió

- PDI
- Propostes per a la revisió del PDI
- Pla de Rodalies

VI. Propostes d'actuació

Cobertura xarxa actual

PDI 2001-2010

VI. Propostes d'actuació

Propostes al PDI

Nous intercanviadors:
Zona Universitària i Glòries

A Sant Joan Despí
/Sant Feliu de Llobregat

A Sant Boi

A Sant Boi

A l'aeroport

Modificat: A Gran Via
de les Corts Catalanes

VI. Propostes d'actuació

Propostes al Pla de Rodalies

VII. Observatori de la Mobilitat

INDICADORS DE MOBILITAT SEGURA		2000	2006	2012		
1	Longitud de la xarxa viària	km		1281	1300	SCT
2	Pacificació del trànsit	% de carrers amb límit 30km/h o menys respecte el total del viàri	50%	53%	56%	SCT
3	Carrers amb voreres d'amplada inferior a 1m	longitud dels carrers amb voreres d'amplada inferior a 1m respecte longitud total de la xarxa		44510	40000	SCT
4	Interseccions semaforitzades	nombre d'interseccions semaforitzades respecte el total d'interseccions	1398	1621	1750	SCT
5	Rotondes	Nombre de rotondes respecte el total d'interseccions no semaforitzades			1%	SCT
6	Agents de policia/10.000 habitants		16	16	16	SCT
7	Controls alcoholèmia/1.000 habitants		10	50	70	SCT
8	Controls de velocitat/1.000 habitants		no hi ha dades	182	200	SCT
9	Denúncies per infraccions en moviment (s/total denúncies)		134495	202472	210000	SCT
10	Recaptació de sancions (s/total sancions imposades)				90%	SCT
11	Accidents amb víctimes/1.000 habitants		8	6	3	SCT
12	Accidents amb víctimes / veh*km	Nombre d'accidents amb víctimes/milió de veh*km	881	836	627	DNM PDM
14	Accidents amb víctimes vianants i ciclistes	Nombre d'accidents amb víctimes vianants i ciclistes	1757	1947	1558	
15	Accidents amb víctimes ciclistes	Nombre d'accidents amb víctimes ciclistes	no hi ha dades	386	350	
16	Accidents amb víctimes amb V2RM		6308*	6748	6500	
17	Morts en accidents de trànsit	Nombre de víctimes mortals/any	54	49	36	DNM PDM
18	Morts en accident de trànsit/10.000 habitants		0,24*	0,028	0,020	SCT
19	Morts en accident de trànsit/veh*km		0,24*	0,340	0,030	
21	Atropellats/10000 habitants		11	9	7	SCT
22	S'han dut a terme campanyes de prevenció?		si	si		SCT
23	S'han dut a terme accions d'educació i formació viària?		si	si		SCT
24	Nombre de PCA tractats per millorar la seguretat viària/any					SCT
25	Nombre de TCA tractats per millorar la seguretat viària/any					SCT
26	Velocitat de circulació dels vehicles privats (automòbils)					
INDICADORS DE MOBILITAT SOSTENIBLE						
27	Passatgers en transport públic/any/habitants			707,9	904,3	SCT
28	Consum energètic	Reducció del consum energètic del sector (kg/hab)		243	219	DNM TERM PDM
29	Antiguitat del parc mòbil de la flota d'autobusos urbans	Anys		6,7	6,0	TERM
30	Emissions contaminants: gasos efecte hivernacle	Reducció tones CO2 equivalent actual respecte 1990		1,37	1,2	DNM PDM
31	Emissions contaminants: soroll	% població que viu en espais amb nivells sonors superiors a 65 dbA		45%	15%	DNM PDM
32	Superacions anuals dels nivells límit de NOx, SOx, O3, partícules sòlides i CO	Dies/any		45-77	segons normativa	TERM
33	Percentatge de la flota municipal que utilitza biocarburants.			<5%	100%	
34	Ocupació de la xarxa viària	Nombre de vehicles*km efectuats en un dia per a cada quilòmetre de carril a la xarxa viària bàsica (IMD mitjana per carril)	9.100	10.504	10.179	DNM PDM
35	Usuaris de TPI	Usuaris diaris del sistema de transport públic individual (bicicleg)	-	-	40000	

DNM: Directrius Nacionals de Mobilitat

TERM: *Transport and Environment Reporting Mechanism*, informe anual de l'Agència Europea del Medi Ambient

PEIT: *Plan Estratégico de Infraestructuras de Transporte*

VII. Observatori de la Mobilitat

		2000	2006	2012		
INDICADORS DE MOBILITAT EQUITATIVA						
1	Xarxa per a bicicletes respecte la xarxa viària total	Km vies accessibles per ciclistes/longitud total xarxa viària	8,4%	9,7%	33,0%	PDM
2	Xarxa per a bicicletes per habitant	Km vies accessibles per ciclistes/1000 habitants	68	79	195	DNM PDM
3	Nombre d'aparcaments per a bicicletes a la via pública			7.696	25.000	
4	Adaptació a PMR de les estacions de transport públic	% estacions adaptades				
5		METRO		37%	100%	
6		TRAMVIA		100%	100%	DNM PDM
7		FGC		79%	100%	
8		RENFE		0%	100%	
9	% estacions amb itinerari adaptat				100%	
10	Adaptació a PMR del parc mòbil de transport públic de superfície	% vehicles adaptats				
11		BUS TMB		85%	100%	DNM
12		TRAMVIA		100%	100%	
14	Quota transport intramunicipal en bicicleta	Mobilitat quotidiana intramunicipal realitzada en bicicleta (% respecte total viatges)	0,55%	0,74%	2,00%	SCT PDM
15	Quota transport intramunicipal a peu i bicicleta	Mobilitat quotidiana intramunicipal realitzada a peu i bicicleta (% respecte total viatges)	37%	47,2%	49,9%	SCT PDM
16	Quota transport públic intramunicipal	% mobilitat quotidiana intramunicipal realitzada en TP (% respecte total viatges)		30,3%	34%	SCT PDM
17	Quota transport públic intermunicipal	% de la mobilitat quotidiana intermunicipal realitzada en TP (% respecte total viatges)	41%	45,8%	47,8%	DNM PDM
18	Quota vehicle privat intramunicipal	% mobilitat quotidiana intramunicipal realitzada en VP	25%	23,1%	22,4%	PDM
19	Quota vehicle privat intermunicipal	% de la mobilitat quotidiana intermunicipal realitzada en VP (% respecte total viatges)	64%	52,2%	50,2%	DNM PDM
21	Localització de l'aparcament	Relació entre aparcament fora de calçada i total	73%	74%	78%	
22	Places d'aparcament a la calçada		182.376	193.103	193.103	
23	Places d'aparcament calçada i fora calçada		693.445	783.651	925.270	
24	Població amb cobertura de TP de superfície (autobús)	% població amb parada bus en un radi < o igual a 250m		96%	99%	PDM
25	Població amb cobertura de TP ferroviari	% població amb: tramvia 400m; metro i FGC urbà 500m; Renfe i FGC interurbà 800m		86%	90%	PDM
26	Població amb integració tarifària	% població resident a les zones amb integració	0%	100%	100%	DNM
27	Interval mitjà de pas per mode	Minuts				
28		BUS TMB	11'	10,30'	9'	
29		TRAMVIA		7'	6'	
30		RENFE		4,2' a 9,5'	4' a 6'	PDM
31		FGC		2' a 6'	2' a 5'	
31		METRO	3'56'' a 4'58''	3'24'' a 4'37''	3'00'' a 3'22''	
32	Interval mitjà de pas per mode en hora punta (7:00-9:00)	Minuts				
33		BUS TMB	9'36''	9'03''	7'00''	
34		TRAMVIA		6'	4'	PDM
35		RENFE		3' a 7,5'	3' a 5'	
35		FGC		2' a 5,5'	2' a 5'	
36		METRO	3'25'' a 4'29''	2'32'' a 3'56''	2'00'' a 3'00''	

DNM: Directrius Nacionals de Mobilitat

TERM: *Transport and Environment Reporting Mechanism*, informe anual de l'Agència Europea del Medi Ambient

PEIT: *Plan Estratégico de Infraestructuras de Transporte*

VII. Observatori de la Mobilitat

		2000	2006	2012			
37	INDICADORS DE MOBILITAT EFICIENT						
38	Ocupació mitjana per vehicle	Nombre mitjà d'ocupants per automòbil	1,12	1,14	1,20	TERM	
39	Espai al viari per a la distribució urbana de mercaderies	% operacions fora de la zona de càrrega i descàrrega (il·legals)	36%	33%	20%	DNM	PDM
	Demanda de mobilitat de la població i creixement econòmic	veh*km / PIB				PEIT	
	Velocitat comercial del transport públic urbà de superfície	Velocitat mitjana en km/hora				DNM	PDM
		BUS TMB	13,0	11,9	14,6		
		TRAMVIA		19,0	20,0		
40	Costos externs de la mobilitat				Es calcularà segons la metodologia establerta per l'estudi que preveu el PMU	PDM	
41	Rati cotxes/motos de les places d'aparcament en calçada			5,0	4,0		
	Índex de Motorització de Barcelona	Turismes/1000 habitants	435	391	380	SCT	DNM
	% de motocicletes respecte del parc de vehicles	(Parc de motocicletes/parc de vehicles)*100		27,2%	45%		
42	INDICADORS D'ENTORN						
43	Nivell d'autocontenció en els desplaçaments quotidians	% viatges quotidians intramunicipals		86,9%	86,9%	DNM	PDM
44	Evolució del PIB	Increment (%) del Producte Interior Brut de Barcelona respecte del valor de l'any 2000	-	19,4%	30,6%		
45	Evolució del preu de barril de petroli de referència (Brent)	Increment (%) del preu respecte del valor de l'any 2000		60 €	60 €		

DNM: Directrius Nacionals de Mobilitat

TERM: *Transport and Environment Reporting Mechanism*, informe anual de l'Agència Europea del Medi Ambient

PEIT: *Plan Estratégico de Infraestructuras de Transporte*

VIII. Avaluació Ambiental Estratègica

- Cal donar compliment a la Llei estatal 9/2006, de 28 d'abril, d'*Avaluació Ambiental Estratègica de Plans i Programes*
- *L'Informe de Sostenibilitat Ambiental*, que incorpora el contingut de l'art. 8 i annex I de la Llei, ha d'estar a exposició pública, conjuntament amb el PMU, durant 45 dies
- Una vegada incorporades les al·legacions, es redacta el document d'AAE final: *La Memòria Ambiental*, que s'adjunta al PMU

IX. Aprovació i Tramitació

Aprovació Inicial (abril 2008)

Documentació necessària:

- Projecte de PMU
- Informe de Sostenibilitat Ambiental

Informes Positius de:

- Pacte per la Mobilitat (constituït com a Consell Territorial de la Mobilitat)
- Autoritat del Transport Metropolità (DNM, PDM)
- Informe Jurídic de Secretaria de l'Ajuntament, amb proposició d'aprovació inicial

IX. Aprovació i Tramitació

Informació Pública

- Incorporació d'al·legacions al PMU i a l'Informe de Sostenibilitat Ambiental
- Acord del DMAH respecte el procés d'Avaluació Ambiental Estratègica

**Aprovació Definitiva per part del Plenari
(setembre 2008)**