

4.2.3. RELACIONS ENTRE EL SISTEMA DE MOBILITAT I LES DESIGUALTATS SOCIALS I URBANES

Fase I

Fase II

Desembre 2018

Direcció:

Redacció:

Gemma Solé i Massó

David Andrés Argomedo

Núria Pérez i Sans

Maite Pérez Pérez (Direcció)

Institut d'Estudis Regionals i Metropolitans de Barcelona (IERMB)

ÍNDIX

PART I. CONEIXEMENT DE LES RELACIONS ENTRE MOBILITAT I DESIGUALTAT SOCIAL I URBANA	5
0. INTRODUCCIÓ.....	5
1. MARC TEÒRIC: MOBILITAT I DESIGUALTATS SOCIALS I URBANES	6
2. APROXIMACIÓ METODOLÒGICA EN L'ESTUDI DE LES DESIGUALTATS SOCIALS I URBANES EN LA MOBILITAT. ALGUNS CASOS RELLEVANTS	11
2.1. Índex de Vulnerabilitat Urbana (IVU). Àrea Metropolitana de Barcelona. Catalunya	11
2.1. Índice de Bem-Estar Urbano (IBEU). Brasil.....	12
2.2. Indicador d'accessibilitat en els estudis i els llocs de treball. Estudi de cas a Montevideo	15
2.3. Variables d'accessibilitat. Social Exclusion Unit. Regne Unit	17
2.4. Variables d'accessibilitat. Estudi de cas a la Regió Metropolitana de Buenos Aires ..	18
2.5. Variables d'equitat entre territoris. França.....	20
3. INDICADORS I VARIABLES SOBRE LA RELACIÓ ENTRE LA MOBILITAT I LA COHESIÓ SOCIAL I URBANA A L'ÀMBIT METROPOLITÀ DE BARCELONA	22
3.1. Índex de Vulnerabilitat Urbana	22
3.2. Relació de variables d'entorn, mobilitat i socioeconòmiques	33
3.3. Índex d'Accessibilitat integral al transport públic.....	35
3.4. Connectivitat a l'àrea metropolitana	36
3.5. Variables d'accessibilitat	37
3.5.1. Estacions de metro adaptades	38
3.5.2. Satisfacció dels usuaris amb el servei de transport públic.....	39
3.5.3. Tinença de permís de conduir i de vehicles privats entre la població	39
3.5.4. Ús i disponibilitat de vehicle privat a les llars	40
3.5.5. Accés als serveis sanitaris.....	41
3.5.6. Dades bàsiques de mobilitat	41
3.6. Anàlisi de l'Enquesta de cohesió urbana (ECURB)	42
PART II. CONSIDERACIÓ DE LA COHESIÓ SOCIAL I URBANA EN LES POLÍTIQUES PÚBLIQUES DE MOBILITAT.	54
0. INTRODUCCIÓ.....	54
1. LA VARIABLE SOCIAL A LES POLÍTIQUES PÚBLIQUES DE MOBILITAT	55
2. LA PERSPECTIVA SOCIAL EN EL MARC NORMATIU DE LA PLANIFICACIÓ DE LA MOBILITAT	59
3. ANÀLISI DEL VESSANT SOCIAL DELS INSTRUMENTS DE PLANIFICACIÓ I D'ALGUNES POLÍTIQUES PÚBLIQUES DE MOBILITAT.....	64

3.1.	Identificació de les variables que contribueixen a l'equitat del sistema de transport	64
3.1.1.	Variables relacionades amb la mobilitat i l'espai públic	65
3.1.2.	Variables relacionades amb la planificació estratègica i territorial	65
3.1.3.	Variables relacionades amb la vulnerabilitat de les persones	66
3.1.4.	Variables relacionades amb la participació ciutadana	67
3.2.	Criteris d'avaluació de les variables que contribueixen a l'equitat del sistema de transport en els instruments de planificació i polítiques públiques de la mobilitat	67
3.3.	Avaluació qualitativa de la perspectiva social en els plans, programes i polítiques de mobilitat	69
3.3.1.	Planificació territorial i d'infraestructures	69
3.3.2.	Plans sectorials de mobilitat	78
3.3.3.	Altres polítiques de mobilitat que fomenten la inclusió social	96
4.	ANÀLISI DAFO DE LES VARIABLES SOCIALS EN ELS DIFERENTS PLANS I PROGRAMES	111
4.1.	Debilitats	111
4.2.	Amenaces	112
4.3.	Fortaleses	113
4.4.	Oportunitats	114
5.	REPTES I OPORTUNITATS FUTURES DEL SISTEMA DE MOBILITAT PER PROMOURE LA COHESIÓ SOCIAL I EVITAR LES DISSIGUALTATS	115
5.1.	Definició de les necessitats de mobilitat de la població. Mobilitat basal	115
5.2.	Anàlisi del grau de satisfacció de les necessitats de mobilitat. Pobresa en el transport	119
5.3.	Definició dels costos del sistema de transport	122
5.4.	Anàlisi de l'equitat dels sistema de transport. Propostes i indicadors de seguiment	124
5.5.	La importància d'una planificació sistèmica i social de la mobilitat metropolitana	129
	ANNEX	131
	BIBLIOGRAFIA	132

PART I. CONEIXEMENT DE LES RELACIONS ENTRE MOBILITAT I DESIGUALTAT SOCIAL I URBANA

0. INTRODUCCIÓ

Les desigualtats en el transport, i més recentment com aquestes desigualtats poden relacionar-se amb l'exclusió social de certs grups de població vulnerables, és un tema rellevant, present ja en les agendes polítiques de molts països i que ha esdevingut un àmbit de recerca i investigació molt destacat en les darreres dècades, per les conseqüències que aquests desavantatges generen en la societat.

En aquest estudi es planteja com s'ha analitzat aquesta relació entre desigualtats en el transport i exclusió social i s'apliquen alguns dels indicadors i variables explicatius a l'àrea metropolitana de Barcelona. Així, primerament es fa un repàs teòric del tractament que s'ha fet d'aquesta qüestió en l'àmbit de la investigació, quins han estat alguns dels autors i autores que han tractat aquest tema, i els elements principals que hi intervenen. A continuació es fa una aproximació metodològica d'estudis rellevants que han tractat la relació entre les desigualtats socials i urbanes i la mobilitat, es mostren anàlisis en l'àmbit acadèmic i en figures de planejament de diverses parts del món. Finalment, i per tal de fer una aproximació del tema plantejat a l'àmbit metropolità de Barcelona, s'utilitzen estudis elaborats en els que s'han utilitzat indicadors i variables per mesurar l'accessibilitat territorial i, alhora, s'inclouen d'altres calculats ad hoc a partir de les fonts d'informació disponibles.

1. MARC TEÒRIC: MOBILITAT I DESIGUALTATS SOCIALS I URBANES

Aproximació en la literatura

El principal element que cal definir per a entendre la relació entre mobilitat i desigualtats socials i urbanes, és el concepte d'accessibilitat. Moltes definicions existeixen d'aquest concepte, àmpliament tractat en la literatura, així com usos diferents se n'han fet.

Les interpretacions d'accessibilitat dins de la comunitat científica inclouen definicions com:

- a) *La facilitat per arribar a qualsevol activitat utilitzant un sistema específic de transport* (Dalvi i Martin, 1976).
- b) *Els beneficis generals proporcionats per un sistema de transport* (Ben-Akivaand Lerman, 1979).
- c) *Es tracta de les oportunitats potencials per a les interaccions entre la població* (Hansen, 1959).

Aprofundint una mica més en aquest concepte, i tenint en compte la relació entre transport, mobilitat, accés, pobresa i desigualtat, es defineix l'accessibilitat com *la facilitat amb que cada persona pot superar la distància que separa dos llocs i d'aquesta manera exercir el seu dret com a ciutadà*. La relativa facilitat per superar la distància és una variable relacionada amb les característiques físiques d'un espai, les oportunitats d'ús de certes activitats i les característiques individuals dels ciutadans. Per tant, l'accessibilitat, a part de tenir una dimensió territorial, també té un component individual (Miralles-Guasch i Cebollada, 2003).

Així doncs, l'accessibilitat està condicionada per un model territorial i un model de mobilitat de la ciutat, que repercutiran en el grau d'opcions que tindran els diferents ciutadans per a realitzar les activitats que ofereix la ciutat (Avellaneda, 2008). El dret per gaudir de tot allò que ofereix la ciutat ha de ser un dret universal, en el que s'hi ha d'incloure a tota la població, sense cap excepció. En aquest punt cal no confondre que malgrat l'accessibilitat ha de ser un dret universal, no existeix una accessibilitat genèrica, per a totes les persones d'una determinada àrea, sinó que s'han d'entendre les possibilitats individuals.

El problema apareix, doncs, quan alguna persona o col·lectiu es veu exclosa en aquest dret universal d'accessibilitat. És en aquest punt quan apareix una desigualtat social, ja que l'accés és veu condicionat per algun element, ja sigui territorial, temporal, de caire individual,...

Abans d'entrar en aquests diferents components, analitzem el concepte d'exclusió social, relacionat amb l'accessibilitat i la desigualtat. Cal tenir en compte que hi ha activitats que són bàsiques per tal que un individu se senti integrat en una societat; l'educació, la feina, les relacions socials, en són elements claus, que esdevenen principals per integrar a qualsevol persona, ja que participar en aquestes activitats permet entrar en el rol social.

El terme d'exclusió social sorgeix com a concepte important en la política francesa de la dècada de 1970, en resposta a les creixents desigualtats socials. Aquestes desigualtats apareixen com a resultat de les noves condicions del mercat de treball i de la insuficiència en les polítiques d'assistència social per satisfer les necessitats canviants de la població més dispersa (Rajé, 2003).

Tot i que es tracta d'un concepte molt desenvolupat sobretot en el camp de la investigació de la política social, i que no existeix un consens general sobre el que constitueix, sí que hi ha un ampli consens en que l'exclusió social va més enllà d'una descripció de la pobresa, per proporcionar un concepte més multidimensional, multicapa i dinàmic (Lucas, 2012). Algunes de les definicions que es poden trobar a la literatura són:

- d) És el fet de que algunes persones o grups de població estan exclosos d'un cert nivell mínim de participació en les activitats centrades en la localització, en les que desitgen participar (Van Wee, Geurs, 2011).
- e) Rajé (2003) ho defineix com "el procés que s'entén que és multidimensional i evita que els individus o grups participin en les activitats normals de la seva societat. Està vinculat a la inaccessibilitat de béns i serveis, el que contribueix a una sensació de no pertinença."
- f) Levitas i altres (2007), identifiquen l'exclusió social com "la falta o negació de recursos, drets, béns i serveis i la impossibilitat de participar en les relacions i activitats normals, a disposició de la majoria de persones en una societat, ja sigui en els àmbits econòmics, socials, culturals o polítics. Aquests afecten tant a la qualitat de vida dels individus, com a l'equitat i cohesió de la societat en general".

Aquest concepte pot aparèixer relacionat amb diferents activitats de la societat. En el cas que ens ocupa, s'analitza la relació amb els transports i la mobilitat, i es defineix com el procés mitjançant el qual degut a una insuficient o inexistència de mitjans adequats per viatjar, les persones no poden participar en la vida econòmica, política i social de la comunitat, com a resultat de la reducció de l'accessibilitat a les oportunitats (Kenyon i altres, 2002). En aquesta relació, cal reconèixer que el concepte d'exclusió social emfatitza les interaccions entre (a) els factors causals individuals, tals com: l'edat, la discapacitat, el gènere,...; (b) factors estructurals de l'àmbit local, com la manca de serveis de transport públic disponibles o insuficients, el fracàs dels serveis locals...; i (c) factors de caire més nacional o, fins i tot, de l'economia mundial, com la reestructuració del mercat laboral, influències culturals, migracions i els marcs legislatius.

La relació entre exclusió social i els transports s'ha estudiat, sobretot, a partir de principis del segle XXI. Alguns d'aquests estudis:

- a) Cartmel i Furlong (2000) van analitzar els joves d'àrees rurals escoceses i com aquests eren més propensos a experimentar exclusió social que els joves urbans, degut a la impossibilitat d'accedir a activitats bàsiques com els serveis de salut, l'ensenyament o la feina.
- b) Lucas i altres (2001) analitzen el paper del transport en les vides dels col·lectius socialment o econòmicament més en desavantatge, per avaluar si el sistema de

transport o les polítiques de transport del Regne Unit es troben en conflicte amb les necessitats bàsiques de la població.

- c) Currie i altres (2009) van investigar l'associació entre els desavantatges en el transport, l'exclusió social i el benestar a l'àrea metropolitana regional i rural de Victòria, Austràlia, a partir de l'anàlisi de la tinença de vehicle privat a les llars i la relació amb la mobilitat a peu en els casos en els que no es disposava de mitjans privats.
- d) Loader i Stanley (2009) van relacionar les millores en els serveis d'autobús a Melbourne, Austràlia, com el motiu probable de reducció del risc d'exclusió social per un nombre significatiu de persones.

Altres estudis analitzen l'exclusió social relacionada amb els transports en ciutats o àmbits metropolitans d'Amèrica Llatina. En aquest cas, tot i que les variables territorials i individuals també intervenen en els processos d'exclusió social, el nivell d'ingressos esdevé una de les principals variables que condicionen la manera de desplaçar-se de la població. Alguns d'aquests estudis són els de: Vasconcellos (2005), Avellaneda (2008) o Blanco i Apaolaza (2017).

Més enllà de l'àmbit estrictament acadèmic, al 1997 apareix al Regne Unit la *Social Exclusion Unit (SEU)*, Unitat d'Exclusió Social; unitat creada pel primer ministre britànic com a ens per analitzar diferents àrees de la política social, entre elles, l'exclusió social i el transport. Al 2003 es va publicar l'estudi *Transport and Social Exclusion – Making the Connections*, en el que es plantegen els problemes d'exclusió social derivats del transport o la ubicació dels serveis, situació que planteja problemes per accedir a la feina, a l'educació, a la salut, al comerç, etc. Alhora, s'exposa també que són els col·lectius més vulnerables els que pateixen els efectes negatius del trànsit rodat, com la contaminació i els accidents de vianants. L'informe establia 37 canvis de política dirigits a tots els àmbits del govern per millorar l'accés als llocs de treball i als serveis per a les persones que patien exclusió social. Alhora, es plantejava que la millora de l'accessibilitat als punts clau de les ciutats s'incorporés als Plans de Transport Local, tal i com es va fer a partir d'aquell moment.

Elements bàsics i col·lectius més vulnerables

A continuació s'aprofundeix en els condicionants que intervenen quan es produeixen situacions d'exclusió social per motius d'accessibilitat.

- El component territorial: la forma urbana està relacionada amb la dinàmica socio-territorial, més sensible a factors estructurals; descriu la distribució espacial de les activitats i serveis i, alhora, la ubicació residencial dels diferents grups socioeconòmics.
- El component de transport: descriu el sistema de transport, expressat com la desestructuració que experimenta un individu en cobrir la distància entre un origen i una destinació, en la que s'inclou la quantitat de temps (del viatge, el temps d'espera, l'aparcament,...), els costos (fixes i variables), i elements relacionats amb la comoditat (com la fiabilitat, el nivell de confort, el risc d'accidents,...).
- El component temporal, que mostra les limitacions temporals, és a dir, la disponibilitat d'oportunitats en diferents moments del dia i el temps disponible per les persones que participen en certes activitats (per exemple: feina, temps lliure,...).

- I el component individual, que reflecteix les necessitats (segons l'edat, els ingressos, el nivell educatiu, la situació de la llar,...), les habilitats (segons la condició física de les persones, la disponibilitat dels mitjans de transport,...) i les oportunitats (els ingressos de les persones, el pressupost de viatge, el nivell educatiu,...). Aquestes característiques influeixen en el nivell d'accés d'una persona als mitjans de transport (per exemple, poder conduir i demanar o utilitzar un cotxe) i a les oportunitats distribuïdes espacialment (per exemple, tenir les habilitats o l'educació per un lloc de treball qualificat prop de la zona de residència), i potser influir de manera important en el resultat total de l'accessibilitat.

Karen Lucas il·lustra, en el següent diagrama de fluxos, les principals barreres relacionades amb el transport i els seus efectes en la mobilitat i en la relació dels diferents components que intervenen en les situacions d'exclusió social i desigualtats socials i de transport, i com s'interrelacionen.

Figura 1: Diagrama de fluxos de l'exclusió social en l'àmbit de la mobilitat.

Font: Lucas K., "Transport and social exclusion: Where are we now?", *Transport Policy* 20 (2012) 105-113.

Analitzant aquests components, es poden identificar un seguit de col·lectius amb major risc d'exclusió social que, alhora, són especialment vulnerables en les desigualtats en els transports, en la manca d'accessibilitat. En concret, aquests col·lectius més vulnerables són:

- Nens i joves que viuen en zones rurals o desfavorides i amb famílies de baixos ingressos, que tenen una baixa disponibilitat de transport públic, el qual té uns elevats costos. Aquesta situació pot generar que sigui un col·lectiu amb dificultats per accedir a l'educació, amb baixes oportunitats laborals i amb dificultats de relacions socials.

- Persones grans, en especial aquelles que viuen en zones a on la disponibilitat i l'accés al transport públic és difícil, com zones rurals o aïllades. Per aquest col·lectiu l'accés al transport públic té un paper determinant per la reducció de l'aïllament social, ja que és important que puguin mantenir una vida independent i tinguin fàcil accés a serveis bàsics, sanitaris...
- Persones amb discapacitat ja que en ocasions el transport públic és inaccessible degut a la manca de vehicles i estacions de transport adaptades; alhora, la informació dels transports ha d'estar també adaptada i l'espai destinat als vianants és necessari que estigui en bones condicions. Per aquest col·lectiu és important facilitar la seva mobilitat, ja sigui en transport públic o a peu, per mantenir la seva autonomia a l'hora de desplaçar-se.
- Les dones, col·lectiu molt depenent del transport públic, requereix un servei de transport segur, fiable, assequible, ja que aquest té un paper fonamental en la seva capacitat en la independència personal i en l'accés a les oportunitats laborals que apareguin.
- La població migrant confia molt en el transport públic per la seva vida quotidiana, és la seva eina per participar en la societat d'acollida. A part de les barreres idiomàtiques, la manca de disponibilitat de transport públic esdevé un dels principals elements de discriminació per aquest col·lectiu i les minories ètniques.
- Persones amb baixos ingressos econòmics i/o aturats, especialment aquelles que viuen en zones amb baixa disponibilitat de transport públic i amb tarifes poc assequibles. Per aquest col·lectiu és essencial poder disposar i utilitzar aquests mitjans de transport públic de manera quotidiana, ja que esdevenen les eines per no perdre oportunitats laborals i accedir a serveis bàsics.
- Persones que viuen en zones remotes, de baixa densitat i zones rurals solen haver de fer front als baixos serveis de transport públic. La prestació de serveis de transport públic a aquestes àrees permeten a la població resident conservar la seva independència i accés a serveis i instal·lacions bàsiques, limitant el risc de despoblament.

A part d'aquests col·lectius descrits poden donar-se situacions de desigualtats socials relacionades amb la mobilitat entre altres grups de població. Cal tenir en compte que cada vegada existeix més consciència de les condicions de vulnerabilitat amb què viu part de la població i que condicionen el seu desenvolupament com a persones i les seves possibilitats de futur. Aquesta presa de consciència es deu, en part, per l'existència d'indicadors i metodologies per mesurar aquestes desigualtats socials. En el proper apartat es fa un recull d'aquests paràmetres.

2. APROXIMACIÓ METODOLÒGICA EN L'ESTUDI DE LES DESIGUALTATS SOCIALS I URBANES EN LA MOBILITAT. ALGUNS CASOS RELLEVANTS

A continuació es fa una aproximació metodològica en relació a diferents indicadors, paràmetres i variables que s'utilitzen per mesurar la relació entre la mobilitat i les desigualtats socials. S'estudien diferents metodologies. Aquests indicadors s'analitzen en el marc de projectes teòrics o bé dins de projectes o figures de planejament en diferents llocs del món.

2.1. Índex de Vulnerabilitat Urbana (IVU). Àrea Metropolitana de Barcelona. Catalunya

Des de l'àrea de societat de l'IERMB, en el marc de l'elaboració del *Mapa de barris i de les àrees estadístiques de referència* s'ha creat l'Índex de Vulnerabilitat Urbana (IVU), en l'àmbit territorial de l'Àrea Metropolitana de Barcelona. Es tracta d'un índex multidimensional a partir d'una anàlisi factorial de components principals. A l'anàlisi s'inclou un seguit de variables procedents del Cens de població i habitatges 2001 i 2011, juntament amb una estimació de la població amb rendes baixes (< 50% de la mediana de la distribució de renda metropolitana) a petita escala realitzada a partir de dades censals i de l'Enquesta de condicions de vida i hàbits de la població, 2011 (ECVHP)¹.

En la construcció de l'índex de vulnerabilitat urbana (IVU) s'han considerat 4 dimensions de vulnerabilitat i 8 indicadors que integren fenòmens de caràcter socioeconòmic, laboral, sociodemogràfic i residencial:

- Vulnerabilitat socioeconòmica: manca d'ingressos i es quantifica a partir de l'indicador:
 - i. La població resident amb rendes baixes (menys del 50% de la mediana).
- Vulnerabilitat laboral: els indicadors que defineixen el grau d'integració en l'ocupació productiva són:
 - i. La desocupació, mesurada a través de la taxa d'atur.
 - ii. El nivell formatiu baix, a través del percentatge de persones que com a màxim han assolit estudis obligatoris.
 - iii. La precarietat laboral, estudiada a partir del percentatge de treballadors no qualificats.
- Vulnerabilitat sociodemogràfica: integra dos indicadors representatius de dos fenòmens demogràfics que poden incidir en la persistència o augment de la vulnerabilitat urbana:
 - i. L'envelliment demogràfic, a partir del percentatge de llars amb tots els seus membres de 75 anys i més.
 - ii. L'increment del contingent poblacional d'origen estranger, amb l'anàlisi del percentatge de persones nascudes en països no membre de la UE-15.
- Dimensió residencial de la vulnerabilitat: integra aspectes relacionats amb la qualitat dels habitatges:
 - i. La degradació de l'habitabilitat, mesurada com el percentatge d'edificis en estat de conservació ruïnós, dolent o deficient.

¹ Aquest mètode d'estimació s'ha desenvolupat conjuntament pel Centre de Recerca Matemàtica de la Universitat Autònoma de Barcelona (CRM-UAB) i l'IERMB en el marc del projecte de recerca titulat "La segregació espacial de la pobresa a Catalunya: estructura i dinàmica de la desigualtat social", finançat pel programa RecerCaixa (ref. PRO8113, convocatòria 2012). Com resultat d'aquesta estimació s'obté la proporció de població resident en cada secció censal que disposa de rendes altes (> 150% de la mediana), de rendes intermèdies ($\geq 50\%$ i $\leq 150\%$ de la mediana) i de rendes baixes (< 50% de la mediana).

- ii. La superfície de l'immoble, a partir del percentatge de llars que viuen en habitatges de 50 m² útils o menys.

Cal tenir en compte que els indicadors seleccionats no cobreixen tot l'espectre que pot abastar la vulnerabilitat urbana en la metròpoli barcelonina, per arribar-hi hi ha una manca d'informació de qualitat a petita escala de temes com l'entorn residencial, la salut, la discapacitat o la seguretat.

A nivell metodològic cal destacar que l'execució de l'anàlisi de components principals ve marcada per l'extracció d'un únic factor a on s'espera que tots els indicadors que intervenen en l'anàlisi correlacionin de manera positiva. És precisament aquest fet el que indica que el factor resultant mesura el grau de concentració en el territori de les diferents problemàtiques considerades. A partir d'aquest factor resultant s'obté una mesura contínua de la vulnerabilitat urbana, de la qual cadascun dels barris metropolitans en té assignat un valor.

Tot i que en l'IVU no hi intervé cap dimensió ni indicador relacionat amb la mobilitat urbana de la població, en el marc de l'estudi de *Replantejament de la política tarifària en el transport col·lectiu metropolità. Criteris de millora d'equitat social i ambiental* s'utilitza aquest indicador i es relaciona amb dades de mobilitat segons col·lectius vulnerables (vegeu resultats a l'apartat 3.1). Per tal d'adaptar aquest índex a les dades de mobilitat, s'ha fet una extrapolació de l'índex a nivell de zona de transport. Aquesta unitat és la unitat mínima de la qual es disposa informació de la distribució modal dels desplaçaments de la població. Es tracta d'una subdivisió que han utilitzat les enquestes de mobilitat promogudes a l'àrea metropolitana per l'AMB i la Diputació de Barcelona els anys 2011 i 2013. El resultat són 169 agrupacions de seccions censals creades a partir de calcular la mitjana de l'índex per aquesta nova escala d'anàlisi a partir de la Base de dades metropolitanes 2011/2013).

El resultat de l'IVU per zones de transport es mostra al següent mapa.

2.1. Índice de Bem-Estar Urbano (IBEU). Brasil

L'IBEU va ser creat per l'*Observatório das Metrôpoles* de Brasil l'any 2013 i esdevé un instrument per a l'avaluació i formulació de polítiques urbanes a les principals regions metropolitanes de Brasil. L'IBEU té per objectiu avaluar la dimensió urbana del benestar que gaudeixen els ciutadans brasilers promogut pel mercat, a través del consum comercial, i pels serveis socials prestats per l'Estat. Aquesta dimensió està relacionada amb les condicions de vida col·lectives promogudes per l'entorn construït de la ciutat, els habitatges i el seu entorn immediat, i els serveis urbans.

L'IBEU es va calcular per a les 15 grans aglomeracions urbanes del país (aquelles metròpolis brasileres que exerceixen funcions de gestió, comandament i coordinació dels fluxos econòmics). L'índex es calcula a dos nivells territorials: Global i Local. L'IBEU Global es calcula per a les 15 àrees metropolitanes, permetent comparacions en tres escales: entre metròpolis, els municipis metropolitans i els barris que integren les metròpolis. L'IBEU Local es calcula per a cada metròpoli, permeten avaluacions de les condicions de vida urbana dins de cada una d'elles.

Figura 2: Nivell de vulnerabilitat urbana (IVU) segons zones de transport de residència. Residents a l'àrea metropolitana de Barcelona. Any 2011.

Font: IERMB en base a INE, Cens de Població i Habitatges 2011 i Base de dades de mobilitat metropolitana 2011/2013 (AMB).

Les dimensions que formen l'IBEU són cinc: la mobilitat urbana; les condicions ambientals i urbanes; les condicions dels habitatges urbans; les condicions dels serveis col·lectius urbans i les infraestructures urbanes. Cadascuna d'aquestes dimensions es compon d'un conjunt d'indicadors. La base de dades utilitzada per construir els indicadors ha estat el cens demogràfic de l'*Instituto Brasileiro de Geografia e Estatística (IBGE)* de l'any 2010.

- Mobilitat urbana: es forma a partir de l'indicador de desplaçament casa-feina que es construeix a partir del temps de desplaçament que destinen les persones ocupades que treballen fora de casa i tornen a casa diàriament. S'utilitza com a referència el trajecte d'anada entre el lloc de residència i el lloc de treball. Es considera com a temps de desplaçament adequat quan les persones fan el trajecte de casa a la feina amb 1 hora de durada al dia com a màxim. Així, s'utilitza la proporció de persones ocupades que treballen fora de casa i tornen a casa cada dia i passen fins a 1 hora en el desplaçament de casa a la feina.
- Condicions ambientals urbanes: es construeix a partir de 3 indicadors, que es considera que reflecteixen en gran mesura la dimensió ambiental de la vida urbana. Aquests indicadors són:
 - i. Arbrat a les proximitats de les llars: proporció de persones que viuen en domicilis a on en el seu entorn hi ha presència d'arbrat.

- ii. Aigües residuals a l'aire lliure a les proximitats de les llars: proporció de persones que viuen en domicilis que en el seu entorn no tenen aigües residuals a l'aire lliure.
- iii. Escombraries acumulades al voltant de les llars: proporció de persones que viuen en domicilis que en el seu entorn no tenen escombraries acumulades.
- Condicions de l'habitatge urbà: construït a partir de 4 indicadors, seleccionats a partir de les condicions de les llars, així com de les seves característiques, que poden afavorir directament o indirectament el benestar urbà. Els 4 indicadors són:
 - i. Aglomeració urbana inferior a la normal: proporció de persones que no resideixen en aglomeracions urbanes inferiors a la normal.
 - ii. Densitat de les llars: proporció de persones que viuen a llars amb un màxim de 2 persones per dormitori.
 - iii. Densitat de residents per bany: proporció de persones que viuen en llars amb un màxim de fins a 4 persones per bany.
 - iv. Material de les parets de les cases: proporció de persones que viuen en domicilis amb un material de les parets adequat. Es consideren materials adequats: obra de paleta amb cobertura o fusta adequada per a la construcció.
 - v. Tipus de llars: proporció de persones que resideixen en llars adequades. Es consideren com a llars adequades: cases de poble, urbanitzacions privades o apartaments.
- Serveis col·lectius urbans: format per 4 indicadors que expressen els serveis públics essencials per garantir el benestar urbà, independentment de que aquests els ofereixin empreses públiques o privades a través de concessions públiques.
 - i. Servei d'aigua: proporció de persones que viuen en llars amb un servei d'abastament d'aigua adequat, això significa que es fa mitjançant una xarxa general d'aigua.
 - ii. Servei de clavegueram: proporció de persones que viuen en llars amb un servei de clavegueram adequat, mitjançant la xarxa de clavegueram general.
 - iii. Servei d'energia: proporció de persones que viuen en llars amb un servei d'energia adequat, quan l'electricitat arriba d'empreses de distribució o d'altres fonts, quan hi ha un comptador.
 - iv. Recollida d'escombraries: proporció de persones que viuen en llars amb un sistema de recollida d'escombraries adequat, és a dir, mitjançant un servei de neteja o quan es col·loquen en un contenidor.
- Infraestructures urbanes: format per 7 indicadors que expressen les condicions en les infraestructures de les ciutats que poden facilitar la vida a les persones, relacionades amb l'accessibilitat, la salut i altres dimensions del benestar urbà.
 - i. Il·luminació pública: proporció de persones que viuen en llars amb entorns amb enllumenat públic.
 - ii. Pavimentació: proporció de persones que viuen en llars i que l'espai públic té paviment (asfalt, ciment,...).
 - iii. Vorera: proporció de persones que viuen en llars davant de les quals, a l'espai públic hi ha vorera.
 - iv. Vorada: proporció de persones que viuen en llars que es troben en carrers amb vorada.
 - v. Claveguera: proporció de persones que viuen en llars que en el seu entorn hi ha clavegueres. La localització de les clavegueres ha d'estar davant per davant de la localització dels domicilis.

- vi. Rampa per a cadires de rodes: proporció de persones que viuen en llars que es localitzen en un carrer que disposa de rampa per la qual poden accedir les persones que utilitzen cadires de rodes.
- vii. Identificació d'espai públic: proporció de persones que viuen en llars a on l'espai públic està identificat com a tal.

Aquestes són les dimensions i indicadors que formen l'IBEU, per la seva construcció es va definir que cadascuna de les dimensions que el formen tindrien el mateix pes. Tot i això, la composició de cadascuna de les dimensions obeeix la quantitat i la característica dels indicadors que el formen (vegeu annex).

Aquestes són les informacions bàsiques d'aquest indicador, en la seva elaboració i construcció es van considerar metodologies concretes per tal d'afinar la relació entre totes aquestes dimensions i crear un índex el més acurat possible pels diferents nivells territorials dels que es volia obtenir informació.

Amb tot l'IBEU esdevé un indicador que va donar resultats importants en quant a la identificació de les desigualtats de benestar urbà que hi ha a l'interior de les metròpolis i en la relació d'aquestes desigualtats amb el perfil socioeconòmic de les persones que formen les diferents zones de les metròpolis. Alhora, s'observa una clara relació entre les desigualtats urbanes i les desigualtats socials fet que pot generar una reflexió en quan a la similitud dels mecanismes explicatius i les causes d'aquestes desigualtats.

2.2. Indicador d'accessibilitat en els estudis i els llocs de treball. Estudi de cas a Montevideo

En el següent projecte s'analitza l'accessibilitat potencial en transport públic en dos elements bàsics per a la inclusió social: la feina i l'educació, en el context d'una ciutat com Montevideo, amb desigualtats territorials importants (Hernandez, 2017).

Com ja s'ha comentat la feina i l'educació esdevenen activitats rellevants per a la inclusió social de les persones; alhora, en el context de les ciutats d'Amèrica Llatina, com Montevideo, les desigualtats territorials urbanes generen desigualtats d'oportunitats, en aquest context s'utilitza un tipus de mesura de l'accessibilitat geogràfica. En concret, l'indicador utilitzat és el d'oportunitats acumulatives (Geurs i Wee, 2004), que calcula l'accessibilitat de les oportunitats en una zona urbana respecte les altres, en el que les oportunitats més petites o més allunyades proporcionen influències menors.

En el cas concret de Montevideo, s'analitza l'accessibilitat de les persones que resideixen en una zona de la ciutat a totes les oportunitats que tenen en una altra zona, utilitzant mitjans de transport públic amb un temps de menys de 29 minuts (mitjana del temps de viatge dels desplaçaments a Montevideo amb qualsevol mitjà de transport). Tot plegat en relació al nombre total d'oportunitats a la ciutat i una funció de ponderació (igual a 0 quan el cost del temps de viatge amb transport públic és superior a 29 minuts i igual a 1 quan és inferior als 30 minuts). L'àrea d'estudi s'escull en relació a unes zones de trànsit utilitzades per l'enquesta de mobilitat de Montevideo de 2009, seleccionant el nivell socioeconòmic de cada àrea a partir de les llars que pertanyien als quintils més pobres. Un cop dividida la ciutat, es calcula el nombre d'oportunitats ubicades dins de cada zona:

- Pel que fa a les oportunitats educatives, el nombre d'estudiants que assisteixen a cada escola s'utilitza com a representant de l'oferta d'aquesta zona per a cada nivell educatiu (primària, secundària bàsica, secundària i vocacional).
- Per calcular les oportunitats de treball es construeix un indicador amb els clients no residents de les empreses d'energia i aigua i el nombre de visites de treball a cada zona. L'índex estandarditzat funciona com un indicador representant de les oportunitats reals d'ocupació que es poden calcular com a oportunitats acumulatives.

Com a complement del càlcul de les oportunitats acumulades, en aquest estudi es presenten dades sobre el menor cost del temps de viatge amb transport públic a la majoria d'oportunitats.

La combinació d'usos del sòl, xarxes de transport (cobertura i velocitat) i característiques individuals dóna lloc a diferents nivells d'accessibilitat per a diferents grups socioeconòmics.

Figura 3: Percentatge d'accessibilitat a les oportunitats educatives (segons nivell) utilitzant el transport públic (amb un temps de 29 minuts o menys).

Font: Hernandez, 2017

Figura 4: Cost en temps (minuts) utilitzats per accedir en transport públic a les instal·lacions educatives més pròximes.

Font: Hernandez, 2017

Figura 5: Percentatge d'accessibilitat a les oportunitats laborals mitjançant el transport públic (29 minuts o menys) i cost en temps (minuts) utilitzant el transport públic a la zona més propera amb una elevada concentració d'oportunitats laborals.

Font: Hernandez, 2017

Així, l'evidència empírica d'aquest estudi assenyalava la desigualtat quant a la capacitat d'assolir dos tipus d'oportunitats urbanes: l'educació i el treball, amb transport públic. De fet, el percentatge d'oportunitats disponibles per a una persona que resideix en una zona amb alta concentració de famílies vulnerables és menor quan es compara amb els ciutadans que viuen en zones menys vulnerables. Per tant, cal plantejar un sistema de mobilitat més equitatiu i que resolgui aquestes desigualtats socials i urbanes.

2.3. Variables d'accessibilitat. Social Exclusion Unit. Regne Unit

En l'àmbit de la planificació de l'accessibilitat i dins del marc de la *Social Exclusion Unit*, creada al 1997 al Regne Unit, apareix la necessitat de crear indicadors per tal de mesurar les millores en l'accessibilitat que es desenvolupin a nivell local. Es plantegen unes variables a nivell local, segons les situacions de cada àmbit, però que s'han de basar en elements comuns, en definicions conjuntes a nivell de país.

Amb aquestes variables es poden mesurar els progressos en la millora de l'accessibilitat. Són dades locals però que han de permetre la comparació entre territoris i complir els estàndards nacionals. A partir de la consulta del Departament de Transport, les autoritats locals i altres organismes competents s'identifiquen algunes de les variables útils per supervisar i avaluar la planificació de l'accessibilitat.

Aquestes variables potencials de seguiment de millores en l'accessibilitat es descriuen a continuació (els valors establerts són orientatius, poden canviar segons les situacions concretes):

- Temps de viatge i distància a les parades d'autobús:
 - i. Proporció de persones a 10 minuts a peu d'un servei d'autobús [5, 10, 15 minuts].
 - ii. Proporció de persones que poden arribar a [llocs clau d'ocupació / hospitals apropiats / botigues d'aliments assequibles] amb [45] minuts de porta a porta en transport públic.

- iii. Proporció de població d'entre 5 i 11 anys que poden arribar a [xx] escoles primàries en [1 quilòmetre].
- iv. Barreres en l'ús del transport públic.
- v. Proporció d'autobusos totalment accessibles en determinades rutes o zones.
- vi. Proporció de persones que diuen que no utilitzen el transport públic a causa de la por de ser víctimes d'un delictes.
- Tarifes de viatge:
 - i. Viatges per persona per mitjà de transport o destinació de viatge.
 - ii. Atenció i satisfacció dels clients.
 - iii. Proporció de personal de transport format en l'atenció al client i consciència de la discapacitat.
 - iv. Satisfacció total dels clients amb els serveis de transport públic.
- Impactes
 - i. Nombre de víctimes de vianants infantils per cada 1.000 nens.
 - ii. Nivells de contaminació de l'aire.
- Conducció / Accés al cotxe
 - i. Proporció de llars amb accés als cotxes.
- Cost del viatge
 - i. Mitjana de la tarifa de l'autobús local per milla.
 - ii. Mitjana de la tarifa dels autobusos.
- Accés als serveis
 - i. Proporció de persones que declaren un accés difícil a serveis específics (per exemple, hospital, metge de capçalera, escola, universitat, etc.).
- Accés a botigues d'aliments
 - i. Proporció de persones que estan a [500 metres] a peu d'una botiga d'aliments.

Amb tot esdevenen variables que han de permetre identificar col·lectius de població amb dificultats d'accés al transport públic (per motius diversos: territorials, de renda,...), als serveis bàsics i que pateixen els impactes del model de mobilitat actual: accidents, contaminació de l'aire...

2.4. Variables d'accessibilitat. Estudi de cas a la Regió Metropolitana de Buenos Aires

En el marc del projecte de recerca *Project UBACyT F134 "Movilidad, territorio y desigualdad en la Región Metropolitana de Buenos Aires; estudios de caso vinculados con el acceso a los servicios y la accesibilidad a lugares de empleo"* de la Universidad de Buenos Aires i el 7è Programa Marc de la Comunitat Europea, Jorge Blanco i Ricardo Apaoalza presenten un article en el que es pretén explorar la relació entre les desigualtats en la mobilitat i les característiques de diferents territoris i de grups de població amb situacions socioeconòmiques diverses, tot plegat en el context de la Regió Metropolitana de Buenos Aires (Blanco i Apaoalza, 2017).

La hipòtesis de treball de la qual parteixen els autors és que les pautes de mobilitat són concebudes en forma de la relació entre les condicions socials de les llars i els llocs de residència, amb les seves connexions metropolitanes.

La metodologia que utilitzen en el marc d'aquesta recerca és basa en dues aproximacions: quantitativa, per tal de fer una anàlisi a escala metropolitana de la regió urbana, i qualitativa, per tal de fer una aproximació als estudis de cas concrets.

La metodologia qualitativa es basa en: observació participant, entrevistes en profunditat i enquestes. Es van analitzar les estratègies de mobilitat de grups de població vulnerables amb baixos ingressos en diferents contextos territorials potencialment inclusius.

En aquest projecte entrem més en detall en la metodologia quantitativa. Les dues fonts d'informació que s'utilitzen són:

- *Censo Nacional de Población, Hogares y Viviendas 2010 (Instituto Nacional de Estadísticas y Censos (INDEC))*. Aporta informació relacionada amb les infraestructures urbanes i serveis, a una escala inclosa en el cens.
- *Encuesta de Movilidad Domiciliaria ENMODO 2009-2010 (Secretaría de Transporte)*. En aquesta enquesta s'obté una resposta de 22.170 llars i 70.321 persones, analitzant més de 102.000 desplaçaments a la zona de la Regió Metropolitana de Buenos Aires. La informació sobre els desplaçaments a les llars permet conèixer l'origen, la destinació, els modes de transport, el temps de viatge, així com característiques generals tals com el gènere, l'edat, el nivell d'ingressos (en 5 rangs).

Les dades de mobilitat analitzades es relacionen amb variables socioeconòmiques i desigualtats territorials de les llars, en concret: nivell d'ingressos i lloc de residència. En concret, el tractament de les dades va ser:

- En primer lloc es van analitzar les dades obtingudes sobre mobilitat en relació a la renda familiar obtinguda a través de l'enquesta i classificada en 5 rangs (baix, mitjà-baix, mitjà, mitjà-alt, alt). Cal tenir en compte que en relació a la variable d'ingressos es coneixen les dificultats per la recollida d'aquest tipus d'informació i altres elements no inclosos que hi tenen relació com: l'educació, el sexe i l'edat, però es va optar per la seva utilització per la senzillesa i importància. Les variables de mobilitat tractades van ser:
 - i. Percentatge de llars amb cotxes de propietat.
 - ii. Percentatge de cotxes.
 - iii. Nombre de cotxes per 100 individus.
 - iv. Percentatge de persones amb permís de conduir
 - v. Percentatge de llars amb bicicletes de propietat
 - vi. Percentatge de persones que van realitzar com a mínim un viatge
 - vii. Ràtio de viatges per persona
 - viii. Percentatge de viatges en modes motoritzats
 - ix. Percentatge de viatges en modes no motoritzats
- En segon lloc, les dades de mobilitat es van classificar en tres categories segons la distància al centre de la ciutat (amb 3 categories) i tres eixos metropolitans (nord, oest o sud). Aquesta estructura s'utilitza de manera recurrent per descriure l'àmbit urbà de la Regió Metropolitana de Buenos Aires, ja que expressa les característiques principals relacionades amb els nivells de consolidació urbana, prestació de serveis, centres d'activitats i oferta de transport. A través d'aquest procés l'àmbit territorial es divideix en 7 zones, classificades alhora segons el potencial d'inclusió: zones en territoris amb

poc potencial d'inclusió, potencial mitjà d'inclusió o alt potencial d'inclusió. Les variables de mobilitat utilitzades són:

- i. Percentatge de llars en barris amb carreteres pavimentades
- ii. Percentatge de llars servides per transport públic
- iii. Percentatge de persones que van realitzar viatges
- iv. Mitjana del temps de viatge
- v. Percentatge de viatges de més de 60 minuts de durada
- vi. Percentatge de viatges a la feina de més de 60 minuts de durada
- vii. Percentatge de viatges per motius socials
- viii. Percentatge de viatges amb vehicle privat motoritzat
- ix. Percentatge de viatges amb transport públic motoritzat

Figura 6: Resum de variables de mobilitat relacionades amb el territori.

Zone		Percentage of households in neighborhoods with paved roads	Percentage of households served by public transport	Percentage of individuals who performed trips	Average journey time	Percentage of trips lasting more than 60'	Percentage of trips to work lasting more than 60'	Percentage of social trips	Percentage of private motorized trips	Percentage of public motorized trips
T1: low	S2	82%	91%	63%	37	16%	29%	3%	15%	54%
inclusionary	O2	81%	91%	64%	41	21%	40%	4%	12%	60%
potential	Aver.	82%	91%	64%	39	18%	35%	3%	13%	57%
T2: average	N2	84%	87%	67%	34	13%	24%	5%	27%	43%
inclusionary	O1	90%	94%	65%	35	13%	23%	3%	23%	53%
potential	S1	89%	96%	66%	34	13%	22%	3%	18%	55%
	Aver.	89%	93%	66%	34	13%	23%	4%	22%	51%
T3:high	N1	95%	95%	73%	31	9%	14%	5%	26%	46%
inclusionary	O0	96%	98%	71%	31	7%	10%	6%	20%	54%
potential	Aver.	96%	97%	72%	31	8%	11%	6%	22%	52%
Overall average		89%	94%	67%	34	13%	21%	4%	19%	53%

Font: Censo Nacional (Instituto Nacional de Estadísticas y Censos (INDEC), 2010) i ENMODO (Secretaría de Transporte (ST), 2011).

Els resultats d'aquesta anàlisi en el cas de la Regió Metropolitana de Buenos Aires confirma l'estreta relació existent entre desigualtats socioterritorials i les pautes de mobilitat, ajudant a la reflexió sobre els efectes que els canvis en els serveis de transport poden tenir en els diferents grups socials i contextos territorials.

2.5. Variables d'equitat entre territoris. França

En el marc del pla director de la Regió Île-de-France (SDRIF), apareix l'anàlisi d'un seguit de variables per tal de promoure la solidaritat i l'equitat entre territoris. El SDRIF és un document de planificació estratègica que té com a objectiu controlar el creixement urbà i demogràfic, l'ús de l'espai i garantir l'abast internacional d'aquesta regió francesa. Està desenvolupat pel Consell Regional d'Île-de-France en col·laboració amb l'Estat i compromet amb decisió el territori regional en una relació virtuosa entre el desenvolupament urbà i el transport. Aquest document va ser aprovat per decret del Consell d'Estat el 27 de desembre de 2013.

En el marc d'aquesta figura de planejament doncs i amb l'objectiu de restablir els desequilibris territorials i de qualitat de via de les regions que formen la regió de París amb l'horitzó temporal de l'any 2030, s'analitzen els territoris en relació a la seva situació en diferents àmbits: socials, ambientals i de mobilitat.

Figura 7: Territoris vulnerables. Regió de París.

Font: IAU IdF, Sitadel, ENL, 2006, these de S. Gaymard, càlculs et estimations IAU IdF sur la base des données Insee 2006.

En concret s'identifiquen els territoris vulnerables que compleixen algunes o totes aquestes desigualtats:

- Socials:
 - i. Sectors amb ingressos baixos
- Ambientals:
 - i. Deficiències d'espais verds (almenys 1.000 habitants no servits)
 - ii. Elevada exposició al soroll ambiental
- Mobilitat:
 - i. Elevada proporció de població insuficientment servida en transport públic per accedir als pols d'ocupació.

Amb aquesta anàlisi, s'identifiquen els territoris a la regió de París segons la seva situació en relació a aquestes variables, assenyalant aquelles zones a on apareixen els valors més negatius, arribant a casos a on es donen totes les situacions juntes, esdevenint territoris especialment vulnerables i sent allà a on cal actuar en el marc del pla director.

3. INDICADORS I VARIABLES SOBRE LA RELACIÓ ENTRE LA MOBILITAT I LA COHESIÓ SOCIAL I URBANA A L'ÀMBIT METROPOLITÀ DE BARCELONA

A continuació s'apliquen diversos indicadors i variables d'accessibilitat en el context de l'àmbit metropolità de Barcelona. S'utilitzen diferents estudis, fonts d'informació, alguns elements de planificació, etc... Un recull de diferents metodologies per a l'estudi de la relació entre mobilitat i desigualtats socials i urbanes en l'entorn metropolità barceloní.

3.1. Índex de Vulnerabilitat Urbana

Com ja s'ha comentat l'Índex de Vulnerabilitat Urbana (IVU) s'ha relacionat amb dades de mobilitat en el territori metropolità de Barcelona i segons col·lectius de població vulnerables. Amb això s'han pogut identificar territoris i caracteritzar la població resident segons la seva situació socioeconòmica i les seves pautes de mobilitat. Les dades de mobilitat s'obtenen a partir de la Base de dades metropolitanas 2011/2013. Les dades de mobilitat analitzades són: el percentatge desplaçaments en transport públic, l'autocontenció municipal (%) i la distància mitjana dels desplaçaments interurbans (en km). Els col·lectius analitzats són aquells més susceptibles de ser vulnerables i dels quals s'obté informació a partir de la base de dades utilitzada: infants, joves, gent gran i població en situació d'atur.

En general, es pot concloure que la vulnerabilitat territorial de la població resident a l'àrea metropolitana de Barcelona genera uns patrons de mobilitat similars, en els que en els territoris més vulnerables l'ús del transport públic és més elevat, igual que la proporció de desplaçaments amb origen i destinació el municipi de residència; alhora, en aquells desplaçaments entre municipis les distàncies a recórrer són menors. Amb tot, la població dels territoris més vulnerables utilitza més el transport públic, i és mou en un entorn més proper. Tot i aquest patró general, s'observen diferències en relació als diferents col·lectius, fet que permet conèixer més les pautes de mobilitat i les deficiències concretes.

Taula 1: Valors mitjans d'indicadors de mobilitat segons nivell de vulnerabilitat urbana (IVU) a les zones de transport de residència segons col·lectius de població. Residents a l'àrea metropolitana de Barcelona. Any 2011/2013.

INDICADOR: IVU	Territoris més vulnerables	Territoris intermitjos	Territoris menys vulnerables
INFANTS			
Desplaçaments en transport públic (%)	10,7%	9,6%	11,0%
Autocontenció municipal (%)	89,7%	89,0%	78,6%
Distàncies mitjanes despl. Interurbans (km)	6,59	7,28	7,47
JOVES			
Desplaçaments en transport públic (%)	41,4%	37,1%	37,4%
Autocontenció municipal (%)	64,1%	62,3%	51,0%
Distàncies mitjanes despl. Interurbans (km)	7,66	9,86	10,30
GENT GRAN			
Desplaçaments en transport públic (%)	22,7%	17,4%	15,5%
Autocontenció municipal (%)	80,3%	80,9%	70,9%
Distàncies mitjanes despl. Interurbans (km)	9,55	9,88	10,48
PERSONES EN SITUACIÓ D'ATUR			
Desplaçaments en transport públic (%)	21,0%	18,6%	11,2%
Autocontenció municipal (%)	76,9%	76,8%	67,2%
Distàncies mitjanes despl. Interurbans (km)	6,89	9,94	10,27

Font: IERMB en base a INE, Cens de Població i Habitatges 2011 i Base de dades de mobilitat metropolitana 2011/2013 (AMB).

A més d'aquests valors intermitjos, s'obtenen els valors per zona de transport dins de l'àrea metropolitana de Barcelona i pels col·lectius analitzats. Amb aquesta metodologia és possible identificar els territoris segons el nivell de vulnerabilitat urbana i com els comportaments difereixen segons els col·lectius en aquests territoris.

Infants

La relació entre l'IVU i les dades de mobilitat mostra el comportament modal de la població infantil (de 4 a 15 anys) en situacions socials i urbanes diverses:

- Malgrat no hi ha diferències molt notables, en termes generals, l'ús del transport públic augmenta entre els territoris situats en la franja alta i baixa de l'indicador de vulnerabilitat urbana. Pels territoris amb menys vulnerabilitat això es pot explicar pel menor grau d'autocontenció dels nens (i més distància en els desplaçaments) i, per tant, una major necessitat de fer desplaçaments motoritzats per a desplaçar-se (tant en vehicle privat com en transport públic). Es tracta de situacions, en què, les famílies opten per accedir a centres escolars obligatoris (o fins i tot extraescolars) considerats de major prestigi i que requereixen accedir-hi en modes motoritzats per la seva localització. Per altra banda, en els territoris amb més vulnerabilitat es pot explicar per la major dependència pel transport públic (en particular per als desplaçaments de caràcter personal) dels nens que viuen en llars amb realitats socioeconòmiques més adverses. En qualsevol cas, és interessant veure com a diferents nivells d'autocontenció es donen resultats similars d'ús del transport públic, fet que s'explica perquè part de les necessitats dels nens que viuen en zones amb més riquesa tenen més capacitat de desplaçar-se en vehicle privat.
- Com a cas d'atenció especial, és interessant observar l'existència d'un conjunt de zones que es troben situades en la franja més alta de l'indicador de vulnerabilitat i que al mateix temps l'ús del transport públic es baix (màxim 6% de quota modal). Es tracta de població infantil que degut a la seva realitat sociodemogràfica té menys capacitat per desplaçar-se en modes motoritzats.
- En termes generals més vulnerabilitat s'associa amb una mobilitat més propera al lloc de residència, tenint uns marcs territorials menys amplis que els nens que resideixen en llars menys vulnerables. Cal destacar l'existència, però, d'algunes zones en les què es donen alts nivells de vulnerabilitat i autocontencions més baixes. Aquestes es localitzen a l'Hospitalet de Llobregat, Cornellà de Llobregat, Esplugues de Llobregat, Sant Joan Despí, Sant Adrià de Besòs i Ripollet. Es tracta, per tant, de territoris d'atenció especial.
- En el mapa de les distàncies dels desplaçaments interurbans de la població infantil, cal tenir en compte la quantitat de zones de transport que no tenen mostra significativa, fet que també reflecteix que aquests fluxos tenen poca importància entre aquest col·lectiu, en general. Tot i això, és pot destacar que els valors amb distàncies superiors als 10 km, es donen exclusivament en zones menys vulnerables, com Sant Cugat del Vallès, Corbera de Llobregat i Castelldefels. Per altra banda, en zones més vulnerables de Santa Coloma de Gramenet, Badalona o l'Hospitalet de Llobregat les distàncies d'aquests trajectes són inferiors als 10 km.

Figura 8: Població infantil: desplaçaments en transport públic (%), autocontenció municipal (%) i distància dels desplaçaments interurbans (km) segons nivell de vulnerabilitat urbana (IVU) de les zones de transport de residència. Residents a l'àrea metropolitana de Barcelona. Any 2011/2013.

Font: IERMB en base a INE, Cens de Població i Habitatges 2011 i Base de dades de mobilitat metropolitana 2011/2013 (AMB).

Joves

La relació entre l'IVU segons zones de transport i les dades de mobilitat de la població jove (de 16 a 24 anys) mostra:

- Hi ha una certa tendència a que els joves que viuen en zones més vulnerables facin un ús major del transport públic, si bé les diferències no són molt destacables. Les diferències en l'ús del transport públic es donen sobretot per la centralitat de la zona de residència. Així, les zones amb una major proporció d'ús de mitjans de transport públic es localitzen sobretot a Barcelona, ciutat on en termes generals ja hi ha més usuaris del transport públic. Tanmateix s'observa una certa tendència a concentrar-se a les zones més excèntriques de Barcelona i al mateix temps amb alts nivells de vulnerabilitat urbana.

Si que es pot destacar l'existència de diferències més rellevants segons el grau de vulnerabilitat urbana de la zona de residència, si es considera també els modes actius i el vehicle privat. En aquest cas, els joves que viuen en àmbits on hi predominen llars amb rendes més altes i realitats socioeconòmiques més favorables, la mobilitat activa disminueix en benefici de la mobilitat en vehicle privat.

Com a cas d'atenció especial, és interessant observar l'existència d'un conjunt de zones que es troben situades en la franja més alta de l'indicador de vulnerabilitat urbana i, que al mateix temps, l'ús del transport públic és més baix en relació als valors mitjans dels joves. Això es pot explicar, pel fet que els joves de realitats més complexes la taxa d'atur creix, al mateix temps que l'accés a l'educació és menor i, per tant, tenen menys necessitat de fer desplaçaments motoritzats. En particular aquestes realitats es troben

en zones localitzades als municipis de Cerdanyola del Vallès, Badia del Vallès, Ripollet, El Prat de Llobregat, Cornellà de Llobregat i L'Hospitalet de Llobregat.

- Pel que fa a l'autocontenció municipal dels desplaçaments de la població jove s'observa, igual que amb l'ús del transport públic, com els valors més elevats es donen a Barcelona (superior al 80%), d'acord també amb els valors mitjans. Tot i això, també hi ha certes diferències segons grau de vulnerabilitat urbana. Els joves que viuen en realitats socioeconòmiques més adverses l'autocontenció és major, mentre que els que viuen en zones menys vulnerables, l'autocontenció disminueix.
- Lligat a l'autocontenció, la distància mitjana dels desplaçaments interurbans de la població jove mostra com, en general, en totes les zones de transport de l'àmbit metropolità aquestes distàncies són superiors a 10 km de mitjana, especialment en aquelles zones de transport amb una vulnerabilitat urbana baixa i intermitja, tot i que entre les zones amb més vulnerabilitat urbana les distàncies d'aquests trajectes són en general, com a mínim, de més de 5 km de mitjana. Per tant, la necessitat de fer trajectes interurbans d'una durada força rellevant és generalitzada, independentment del nivell de vulnerabilitat urbana. Per altra banda, cal destacar com els desplaçaments interurbans de menys de 5 km es localitzen a Barcelona ciutat, especialment en zones amb nivells de vulnerabilitat urbana intermitjos i baixos, constatant una menor necessitat o possibilitat de fer aquests desplaçaments en l'àmbit central metropolità i amb situacions socials difícils.

Figura 9: Població jove: desplaçaments en transport públic (%), autocontenció municipal (%) i distància dels desplaçaments interurbans (km) segons nivell de vulnerabilitat urbana (IVU) de les zones de transport de residència. Residents a l'àrea metropolitana de Barcelona. Any 2011/2013.

Font: IERMB en base a INE, Cens de Població i Habitatges 2011 i Base de dades de mobilitat metropolitana 2011/2013 (AMB).

Gent gran

L'anàlisi sobre el comportament modal de la població més gran (60 i més anys) en situacions socials i urbanes diverses evidencia:

- En termes generals, a mesura que incrementa el grau de vulnerabilitat del lloc de residència, s'incrementa l'ús del transport públic.
- D'aquesta manera, els territoris amb més intensitat d'ús del transport públic per part de la població de 60 i més anys es dona sobretot en àmbits on l'ús del transport públic es presenta més elevat entre el conjunt de la població i quan els nivells de vulnerabilitat són més alts. Aquestes zones es concentren a Barcelona en zones dels districtes de Sant Martí, Sant Andreu, Nou Barris i Ciutat Vella. També cal considerar l'existència d'algunes zones de Barcelona, amb vulnerabilitat intermitja o baixa en que també es fa un ús intensiu del transport públic per part de la gent gran.

És important anotar l'existència d'algunes zones amb graus de vulnerabilitat elevats on l'ús del transport públic és més baix. Són zones dels municipis d'Esplugues de Llobregat, Ripollet, Sant Boi de Llobregat, Sant Vicenç dels Horts i Badia del Vallès. En particular, alguns d'aquests àmbits es corresponen en zones de menor densitat de població on a més de tenir menys disposició de serveis de transport públic, la qualitat per a la mobilitat a peu es veu compromesa per les distàncies als àmbits centrals o per la mateixa qualitat de les infraestructures per a fer els desplaçaments a peu.

- L'autocontenció municipal de la mobilitat de la gent gran en l'àmbit metropolità és en general elevada, especialment en la zona central, la ciutat de Barcelona. En aquest cas però, també s'observa com totes les zones més vulnerables, independentment de la seva localització, els valors d'autocontenció municipal són superiors al 60%, amb una única excepció d'una zona de l'Hospitalet de Llobregat. Aquesta situació en les zones menys vulnerables no es dona; per tant, en aquest col·lectiu es pot relacionar una major proporció de mobilitat interna al municipi de residència allà a on la vulnerabilitat urbana és major.
- Pel que fa a la distància mitjana dels desplaçaments interurbans, en general, a tot el territori metropolità la gent gran fa aquests desplaçaments amb una distància menor als 20 km, excepte algun cas concret. Amb aquest paràmetre, hi ha certa relació amb la centralitat, ja que a Barcelona ciutat els valors són més baixos, independentment de la vulnerabilitat urbana; però a la resta de territori metropolità s'observa com allà a on la vulnerabilitat urbana és menor o intermitja els valors són més elevats, que a on la vulnerabilitat és major.

Figura 10: Gent gran: desplaçaments en transport públic (%), autocontenció municipal (%) i distància dels desplaçaments interurbans (km) segons nivell de vulnerabilitat urbana (IVU) de les zones de transport de residència. Residents a l'àrea metropolitana de Barcelona. Any 2011/2013.

Font: IERMB en base a INE, Cens de Població i Habitatges 2011 i Base de dades de mobilitat metropolitana 2011/2013 (AMB).

Persones en situació d'atur

L'anàlisi de les pautes de mobilitat de la població aturada resident a l'àrea metropolitana de Barcelona segons el nivell de vulnerabilitat urbana de l'àmbit de residència mostra:

- Els desplaçaments en transport públic entre la població aturada presenten uns nivells d'ús superiors al 15% en la majoria de zones de transport de l'àmbit metropolità. Tot i això, s'observa com gairebé la totalitat de zones de Barcelona presenten una quota modal en el llindar més elevat, superior al 15%, per tant, un component de centralitat territorial, d'un major ús relacionat amb l'oferta; però alhora també destaca com gairebé totes les zones amb més vulnerabilitat urbana es situen al llindar de percentatge d'ús més elevat, per tant, també existeix una relació clara entre ús del transport públic en situacions de vulnerabilitat urbana elevada.

És pot anotar l'existència d'algunes zones amb graus de vulnerabilitat elevats on l'ús del transport públic és més baix. Són zones dels municipis del Prat de Llobregat, Ripollet, Sant Vicenç dels Horts, Cerdanyola del Vallès i Badia del Vallès. En particular, alguns d'aquets àmbits es corresponen en zones de menor densitat de població (com pot ser Sant Vicenç dels Horts) on a més de tenir menys disposició de serveis de transport públic (i per tant, ser més dependents del vehicle privat), la qualitat per a la mobilitat a peu es veu compromesa per les distàncies als àmbits centrals o per la mateixa qualitat de les infraestructures per a fer els desplaçaments a peu.

- L'autocontenció municipal en la mobilitat dels aturats es troba per sobre del 60% en gairebé totes les zones de transport, especialment allà a on el nivell de vulnerabilitat és major o intermedi. Així, entre les zones de menor vulnerabilitat predominen uns valors d'autocontenció superiors (amb un promig del 67,2%). Amb tot, es pot afirmar que els aturats residents en zones de transport amb una vulnerabilitat urbana elevada fan més desplaçaments amb origen i destinació el municipi de residència.
- En relació a la distància dels desplaçaments interurbans de la població aturada, a tot arreu les distàncies superen els 5 km, excepte en algunes zones de la ciutat de Barcelona a on no arriben a aquesta distància; zones amb nivells de vulnerabilitat diversos. Cal destacar que el fet que la ciutat de Barcelona tingui la majoria de zones de transport sense mostra, reflecteix la poca importància d'aquests fluxos en aquest territori, per l'elevada autocontenció en totes les zones analitzades. Aquest indicador està estretament relacionat amb la vulnerabilitat, i en certa mesura també amb la centralitat, així els valors més elevats de la distància dels desplaçaments interurbans es troben tots en territoris amb una baixa vulnerabilitat, i en algun cas, intermitjà.

Figura 11: Població aturada: desplaçaments en transport públic (%), autocontenció municipal (%) i distància dels desplaçaments interurbans (km) segons nivell de vulnerabilitat urbana (IVU) de les zones de transport de residència. Residents a l'àrea metropolitana de Barcelona. Any 2011/2013.

Font: IERMB en base a INE, Cens de Població i Habitatges 2011 i Base de dades de mobilitat metropolitana 2011/2013 (AMB).

3.2. Relació de variables d'entorn, mobilitat i socioeconòmiques

Com a treballs previs del Pla Director Urbanístic metropolità es genera un estudi d'anàlisi del tractament de la mobilitat dins de les figures de planejament urbanístic: *El tractament de la mobilitat en el planejament urbanístic metropolità* (2016), és en aquest context que es caracteritza el territori metropolità a partir d'elements que incideixen en la mobilitat. És a dir, s'analitza en quina mesura les diferents variables descriptives del territori de l'àrea metropolitana de Barcelona incideixen en els patrons de mobilitat dels ciutadans, a un nivell inframunicipal.

Com és sabut, el comportament diferencial de la població en relació a la utilització dels mitjans de transport de manera quotidiana s'explica per causes diverses, tot i això, el model urbà i els usos del sòl tenen una forta influència en l'elecció modal. En el marc del projecte esmentat es recopila informació quantitativa per descriure la forma urbana, els usos del sòl, les característiques sociodemogràfiques de la població resident i informació relacionada amb la mobilitat i les xarxes de transport del territori metropolità de Barcelona per analitzar aquesta relació a escala inframunicipal.

La font d'informació bàsica ha estat una base de dades de zones de transport, la Base de dades de mobilitat 2011/2013. Les zones de transport són la unitat mínima de la qual es disposa informació de la distribució modal dels desplaçaments de la població. Es tracta d'una subdivisió que es va utilitzar en les enquestes de desplaçaments elaborades a l'àrea metropolitana per les administracions metropolitanes els anys 2011 i 2013 i que agreguen seccions censals. La mostra acumula 28.000 enquestes individuals per a 3,24 milions d'habitants i 636 km². En paral·lel s'han cercat les variables explicatives i s'han introduït en aquesta base de dades, segmentades també a nivell de zona de transport. S'han calculat les correlacions per tal d'observar les relacions entre elles i suprimir les que aporten informació redundant. Les fonts de les dades de les variables explicatives han estat diverses: el Cadastre de població 2015, informacions de base elaborades en diferents instruments de planificació metropolitans (PSAMB, 2014 i el PMMU), el Cens de població 2011 i l'Enquesta de Condicions de Vida i Hàbits de la Població 2011.

Després d'un anàlisi previ de correlacions entre variables, la selecció final de les variables explicatives del repartiment modal dels desplaçaments de la població resident a l'àrea metropolitana de Barcelona han estat les següents, com s'ha dit, relacionades amb l'entorn urbà, les pautes de mobilitat i variables socioeconòmiques de la població:

- Pendent
- Densitat urbana de població
- Densitat residencial de població
- Usos no residencials
- Ràtio Residencial/no residencial
- Espai verd urbà
- Urban Canyon street Ratio (UCR)
- Floor Area Ratio (FAR)
- Parcel·les amb usos mixtos
- Cobertura transport públic
- Vies amables

- Índex d'envelliment
- Població amb estudis superiors (> 25 anys)
- Població nascuda fora d'Espanya
- Població amb renda baixa
- Autocontenció zona
- Autocontenció municipal

En l'anàlisi de modelització lineal les variables que es plantegen explicar són:

- Percentatge d'ús dels modes no motoritzats (a peu i en bicicleta) dels desplaçaments segons zona de residència.
- Percentatge d'ús del transport públic dels desplaçaments segons zona de residència.
- Percentatge d'ús dels modes sostenibles (peu, bicicleta i transport públic) dels desplaçaments segons zona de residència.

Un cop identificades les variables es realitzen diferents models, per a cada distribució de l'ús dels diferents modes de transport s'obté una modelització lineal on apareixen les variables sempre i quan siguin significatives.

A continuació es fa un resum dels models utilitzats per a l'explicació de les tres variables dependents sobre l'ús dels modes de transport per part dels residents a l'àrea metropolitana de Barcelona.

Taula 2: Resum variables explicatives en funció dels desplaçaments sostenibles.

VARIABLES EXPLICATIVES	VARIABLES EXPLICATIVES		
	% desplaçaments a peu i en bicicleta dels residents	% de desplaçaments en transport públic dels residents	% de desplaçaments en modes sostenibles dels residents (peu+bici+tpc)
ENTORN I MOBILITAT	Densitat de població residencial Parcel·les amb usos mixtos Sòl residencial/No residencial Pendent R²=0,602	Població amb nivells de servei TPC elevats Densitat urbana de població Vies amables Pendent R²=0,471	Població amb nivells de servei TPC elevats Densitat de població residencial Floor Area Ratio Vies amables Pendent R²=0,764
AUTOCONTENCIÓ	Autocontenció municipal Autocontenció zona de transport R²=0,373	Autocontenció municipal R²=0,334	Autocontenció municipal R²=0,529
SOCIOECONÒMIQUES	Població amb renda baixa Índex d'envelliment R²=0,343	Índex Envelliment Nascuts fora d'Espanya Població >25 amb estudis superiors R²=0,529	Índex d'envelliment Població amb renda baixa Nascuts fora d'Espanya R²=0,554
TOTES LES VARIABLES	Població amb renda baixa Autocontenció municipal Parcel·les amb usos mixtos Densitat de població residencial Pendent R²=0,687	Índex Envelliment Població amb nivells de servei TPC elevats Nascuts fora d'Espanya Població >25 amb estudis superiors R²=0,563	Autocontenció municipal Densitat de població residencial Població amb nivells de servei TPC elevats Floor Area Ratio Pendent R²=0,837

Les variables explicatives marcades en color verd influeixen de manera positiva en la variable que es vol explicar
Les variables explicatives marcades en color vermell influeixen de manera negativa en la variable que es vol explicar

Font: El tractament de la mobilitat en el planejament urbanístic metropolità (2016).

Les principals conclusions que es poden extreure són:

- Les variables relacionades amb les característiques urbanes, amb l'oferta de serveis de transport i amb el grau de pacificació dels carrers de les zones de transport expliquen bona part de l'ús dels mitjans per part de la població. En aquest sentit, en el model en què s'explica l'ús dels modes de transport sostenibles, s'observa com a mesura que incrementa l'oferta dels serveis de transport, la densitat de població residencial, la pacificació dels carrers i la intensitat d'ocupació del sòl (FAR) incrementa notablement l'ús del transport públic i dels modes no motoritzats.
- L'autocontenció municipal descrita a nivell de zona de transport és la variable d'autocontenció que millor explica l'ús dels modes de transport, si bé, amb un pes inferior a les variables d'entorn i de mobilitat.
- Les variables socioeconòmiques que millor expliquen l'ús dels modes de transport sostenibles són l'envelliment de la població, el nivell de renda i el pes de la població nascuda fora d'Espanya. Pel que fa a l'envelliment, s'ha de tenir en compte que els usos socials del temps de la gent gran fa que els seus desplaçaments tinguin un caràcter de proximitat, per la qual cosa es desplacen sobretot a peu. També s'ha de tenir present que a mesura que l'edat augmenta, l'autonomia dels desplaçaments en modes motoritzats decreixen. Pel que fa a la població nascuda fora d'Espanya, encara que, aquesta pot ser molt diversa en termes de renda o de perfil social, s'ha de dir que bona part de la població estrangera resident a l'àrea metropolitana és d'origen extracomunitari i, que en termes generals comporta un menor nivell adquisitiu i, per tant, un accés menor al vehicle privat.
- Pel que fa a la integració de les diferents variables, es constata com les variables que millor expliquen l'eficiència dels desplaçaments de la població resident, tenen a veure amb variables d'entorn i de mobilitat i amb l'autocontenció (FAR, cobertura TPC, densitat residencial de població, autocontenció municipal i pendent). Cal tenir en compte que l'indicador FAR està estretament correlacionat amb el percentatge de parcel·les amb usos mixtos a les zones de transport, de forma que més parcel·les amb usos mixtos és també clau en l'eficiència dels desplaçaments de la població. Amb tot, també cal tenir present que, si bé, les variables socioeconòmiques no apareixen en aquest model, aquestes també queden en certa mesura correlacionades amb algunes de les variables d'entorn i de mobilitat. En particular, l'índex d'envelliment es correlaciona amb l'indicador FAR i amb la població amb nivells de transport públic elevats.

3.3. Índex d'Accessibilitat integral al transport públic

L'accessibilitat esdevé un objectiu dins del Pla Director Urbanístic (PDU) metropolità, defensant un model d'ocupació del territori que promogui la proximitat a activitats i serveis. És en aquest context que es crea aquest indicador: l'accessibilitat integral al transport públic.

El nivell d'accessibilitat al transport públic indica com de pròxim i connectat està el territori amb aquest mitjà. Aquest esdevé un indicador bàsic per a una planificació urbana que promogui una mobilitat sostenible, lligada al transport públic. D'aquesta manera es podrà desenvolupar el territori condicionant la densificació urbana al grau d'accessibilitat amb

transport públic i alhora es podrà combinar amb altres indicadors que ajudaran a identificar potencialitats i vulnerabilitats del territori metropolità.

Aquesta metodologia parteix d'un indicador molt consolidat, el *Public Transport Accessibility Level (PTAL)* de Londres i afegeix uns paràmetres basats en l'eficiència del transport públic: freqüència de servei, regularitat i connectivitat. En concret calcula la freqüència equivalent d'un servei de transport públic des de la porta de casa.

La metodologia ha estat adaptada mitjançant uns factors de ponderació per tal d'ajustar-se a la realitat de la ciutat intermodal. Aquests factors permeten valorar l'eficiència dels serveis de transport públic als quals té accés cada illa i es basa en:

- La freqüència, que representa la relació entre la freqüència de pas de cada servei de transport públic respecte a la freqüència màxima de tota la xarxa.
- La fiabilitat, que representa la variabilitat en temps de viatge dels diferents serveis de transport públic en funció de les externalitats a les quals estan sotmesos els diferents mitjans de transport.
- La connectivitat, que valora quin és el servei de transport públic més usat (en primer lloc) a l'hora de realitzar el trajecte més curt, entre l'origen (illa) i uns centres metropolitans.

El resultat en el territori metropolità es mostra al següent mapa:

Figura 12: Índex d'accessibilitat integral. PDU metropolità

Font: Directrius Urbanístiques pel Pla Director Urbanístic metropolità (2017).

3.4. Connectivitat a l'àrea metropolitana

Dins del PDU metropolità, a part de l'accessibilitat en transport públic, també s'analitza la connectivitat en transport públic al territori de l'àrea metropolitana de Barcelona, calculant el temps de viatge des de cada cel·la en la que es divideix el territori a totes les altres. D'aquesta manera és possible identificar àrees o indrets estratègics i com estant connectats amb transport públic amb la resta del territori.

La metodologia emprada utilitza l'oferta de transport públic i divideix el sòl urbà i urbanitzable de l'àrea metropolitana en una matriu de cel·les homogènies de 500m*500m (25ha). Seguint d'això es calcula la mitjana de temps de viatge des de cada un dels centroides d'aquestes cel·les a la resta de cel·les de la matriu, utilitzant el *Shortest Path Route* del *Network Analyst*. En aquest sentit, s'aproxima cada centroide a la xarxa de carrers i des d'aquest punt es calcula el temps de viatge des d'una cel·la a una altra, i així per totes les cel·les del territori, obtenint un valor mitjà de temps de viatge per cada cel·la.

Els resultats d'aquesta anàlisi mostra la connectivitat amb transport públic en el territori de l'àrea metropolitana de Barcelona:

Figura 13: Connectivitat en transport públic. PDU metropolità.

Font: Directrius Urbanístiques pel Pla Director Urbanístic metropolità (2017).

3.5. Variables d'accessibilitat

A partir de diferents fonts d'informació, es calculen algunes de les variables d'accessibilitat comentades en l'apartat metodològic anterior, en concret són algunes de les variables tractades a la *Social Exclusion Unit* del Regne Unit i a l'estudi d'accessibilitat a la Regió Metropolitana de Buenos Aires, amb dades de l'àmbit metropolità de Barcelona. Són variables que permeten valorar l'accessibilitat en àmbits territorials diferents i en algun cas es poden relacionar amb altres dades, especialment sociodemogràfiques, que mostren diferències entre col·lectius de població.

3.5.1. Estacions de metro adaptades

En relació a les estacions de transport públic adaptades a les persones amb mobilitat reduïda, es calculen:

- Les estacions de metro de la xarxa metropolitana de Barcelona a partir de les dades que ofereix el mateix operador del servei de metro, Transports Metropolitans de Barcelona (TMB).
- Les estacions del servei de Ferrocarrils de la Generalitat de Catalunya (FGC) de la xarxa metropolitana de Barcelona.

Figura 14: Estacions accessibles. Servei de metro (FMB)*. 2004-2016.

*Inclou Funicular de Montjuïc

Font: TMB.

Figura 15: Estacions accessibles. FGC. 2003-2015.

Font: FGC

3.5.2. Satisfacció dels usuaris amb el servei de transport públic

Amb l'objectiu de conèixer quina és la satisfacció en el servei de transport públic per part dels seus usuaris, a l'Enquesta de Mobilitat en Dia Feiner (EMEF) es fa la pregunta de l'avaluació de la satisfacció entre els usuaris dels diferents serveis de transport públic.

Es mostren els resultats, per l'edició de l'EMEF 2016, per àmbits territorials de l'àrea metropolitana de Barcelona, i per variables sociodemogràfiques pel conjunt de l'àmbit territorial del Sistema Tarifari Integrat de Barcelona.

Taula 3: Satisfacció dels usuaris del transport públic. Àmbits territorials i variables sociodemogràfiques.

ÀMBITS TERRITORIALS	MITJANS DE TRANSPORT PÚBLIC									
	Tramvia	FGC	Taxi	Bus TMB	Metro	Bus interurbà	Altres bus urbans	Renfe Reg	Renfe Rod.	Transport públic
Barcelona	7,6	7,5	7,0	7,1	7,2	6,9	6,8	6,4	6,3	7,2
Resta 1a corona	7,6	7,4	7,3	7,1	7,2	7,1	7,1	7,3	6,8	7,4
2a corona metropolitana	7,2	7,5	6,9	6,7	6,6	6,8	6,6	6,3	6,3	6,8
Total àrea metropolitana Barcelona	7,6	7,5	7,1	7,1	7,2	7,0	6,9	6,7	6,5	7,2

VARIABLES SOCIODEMOGRÀFIQUES	MITJANS DE TRANSPORT PÚBLIC										
	Tramvia	FGC	Taxi	Bus TMB	Metro	Bus interurbà	Altres bus urbans	Renfe Reg	Renfe Rod.	Transport públic	
Sexe	Homes	7,4	7,4	6,9	6,9	7,1	6,8	6,6	6,4	6,2	7,0
	Dones	7,7	7,5	7,3	7,2	7,0	7,1	6,9	6,9	6,6	7,2
Edat	De 16 a 29 anys	7,0	7,2	7,3	6,6	6,6	6,6	6,5	6,5	6,2	6,8
	De 30 a 64 anys	7,6	7,4	6,9	7,0	7,0	6,8	6,7	6,6	6,3	7,0
	De 65 i més anys	8,1	8,0	7,7	7,7	7,7	7,6	7,4	7,2	7,1	7,7
Situació professional	Actiu ocupat/da	7,5	7,3	6,9	6,8	6,9	6,7	6,6	6,4	6,1	6,9
	Actiu en atur	7,4	7,2	6,9	7,0	7,0	7,1	6,6	7,1	6,5	7,0
	Jubilat o pensionista	8,1	7,9	7,6	7,6	7,6	7,4	7,2	7,1	7,0	7,6
	Tasques de la llar*	7,7	8,1	6,8	7,9	7,7	7,4	7,5	6,2	6,7	7,8
	Estudiant	6,9	7,3	7,6	6,7	6,7	6,6	6,7	6,8	6,5	7,0
Nivell d'estudis	Sense estudis	7,8	8,5	7,3	7,9	8,1	7,7	7,7	7,7	7,8	7,9
	Primaris	7,7	7,7	7,5	7,4	7,5	7,4	7,1	7,2	7,1	7,5
	Secundaris	7,4	7,3	7,1	7,0	7,0	6,7	6,6	6,7	6,4	7,0
	Estudis universitaris	7,5	7,4	7,0	6,8	6,8	6,6	6,4	6,1	5,8	6,8
Total STI Barcelona	7,6	7,5	7,1	7,1	7,1	6,9	6,8	6,7	6,4	7,1	

*Persones que es dediquen a les tasques de la llar i que tenen menys de 65 anys

Font: EMEF 2016.

3.5.3. Tinença de permís de conduir i de vehicles privats entre la població

L'accés als vehicles privats com el cotxe o la moto, estan prèviament condicionats per la tinença del permís de conduir corresponent. A partir de l'EMEF 2016 es pot conèixer la proporció de persones que disposen d'aquest permís, segons àmbits territorials i variables

sociodemogràfiques en el territori metropolità de Barcelona. També s'analitzen per àmbits territorials metropolitans les dades de tinença de vehicles privats entre la població resident: cotxes, motos i bicicletes.

Taula 4: Tinença de permís de conduir. Àmbits territorials i Variables sociodemogràfiques.

ÀMBITS TERRITORIALS		1	2
Barcelona		66,8%	21,7%
Resta 1a corona		65,2%	17,1%
2a corona metropolitana		77,5%	20,6%
Total àrea metropolitana Barcelona		67,5%	19,9%
VARIABLES SOCIODEMOGRÀFIQUES		1	2
Sexe	Homes	81,0%	30,8%
	Dones	56,0%	10,7%
Edat	De 16 a 29 anys	49,1%	14,0%
	De 30 a 64 anys	79,0%	24,8%
	De 65 i més anys	52,1%	11,9%
Situació professional	Actiu ocupat/da	80,0%	25,3%
	Actiu en atur	61,7%	18,6%
	Jubilat o pensionista	55,3%	13,8%
	Tasques de la llar*	47,2%	..
	Estudiant	29,7%	..
Nivell d'estudis	Sense estudis	26,8%	3,5%
	Primaris	49,1%	11,9%
	Secundaris	68,9%	22,6%
	Estudis universitaris	85,1%	25,3%
Total àrea metropolitana Barcelona		67,5%	19,9%

1. Disposa de permís de conduir cotxe

2. Disposa de permís de conduir específic moto/ciclomotor

*Persones que es dediquen a les tasques de la llar i que tenen menys de 65 anys

.. Dades amb manca de mostra representativa

Font: EMEF 2016.

Taula 5: Tinença de vehicles privats. Àmbits territorials.

	BARCELONA	RESTA 1A CORONA	2A CORONA METROPOLITANA	TOTAL ÀREA METROPOLITANA BARCELONA
COTXES				
0	28,3%	19,2%	8,9%	22,7%
1	57,0%	55,9%	45,0%	55,2%
2 o més	14,7%	24,8%	46,1%	22,1%
MOTOS				
0	75,2%	82,0%	80,5%	78,3%
1	18,8%	15,2%	16,0%	17,2%
2 o més	6,0%	2,8%	3,5%	4,5%
BICICLETES				
0	58,2%	49,9%	35,6%	52,5%
1	18,1%	19,1%	17,7%	18,4%
2 o més	23,7%	31,0%	46,8%	29,1%

Font: EMEF 2016

3.5.4. Ús i disponibilitat de vehicle privat a les llars

A partir de l'Enquesta de Condicions de Vida i Hàbits de la Població del 2011 (ECVHP, 2011) es coneixen les llars de l'àrea metropolitana de Barcelona que disposen d'un vehicle privat i qui és la persona de la llar, home o dona, que l'usa habitualment.

Taula 6: Llars amb un vehicle. Persona que habitualment el fa servir.

	BARCELONA	RESTA 1A CORONA	2A CORONA METROPOLITANA
Home	65%	70%	62%
Dona	17%	17%	18%
Compartit	18%	14%	19%

Font: ECVHP 2011.

Entre les dades que permeten analitzar l'ús del vehicle privat a les llars a partir de l'ECVHP 2011, es pot obtenir les dades de les llars que no disposen de cotxe segons la seva renda i les llars que no es poden permetre tenir un cotxe de propietat relacionat, també, segons el seu nivell de renda.

Taula 7: Disponibilitat de cotxe segons renda.

ÀMBITS TERRITORIALS	LLARS SENSE COTXE SEGONS RENDA			
	<14.000€	14.000-24.999€	25.000-34.999€	>35.000€
Barcelona	65,5%	64,4%	40,6%	29,9%
Resta àrea metropolitana	55,9%	27,9%	20,4%	26,5%
Barcelona				
ÀMBITS TERRITORIALS	LLARS QUE NO ES PODEN PERMETRE TENIR UN COTXE SEGONS RENDA			
	<14.000€	14.000-24.999€	25.000-34.999€	>35.000€
Barcelona	85,2%	70,0%	74,3%	53,3%
Resta àrea metropolitana	81,4%	89,1%	84,3%	74,1%
Barcelona				

Font: ECVHP 2011.

3.5.5. Accés als serveis sanitaris

L'accés als serveis bàsic és un tema a tenir en compte quan es mesura l'accessibilitat, un d'aquests serveis és el sanitari. A partir de l'Enquesta de salut de Catalunya del 2014, s'obté que l'1,6% de la població general no va demanar atenció mèdica els darrers 15 dies tot i tenir algun problema de salut per incapacitat física per desplaçar-se, i un 0,8% no va demanar atenció mèdica per problemes de transport.

3.5.6. Dades bàsiques de mobilitat

Algunes dades bàsiques de mobilitat poden servir per mesurar l'accessibilitat en un territori, aquestes dades es poden relacionar amb variables sociodemogràfiques per observar diferències entre col·lectius de població. A partir de les dades de l'EMEF 2016, s'han relacionat algunes dades bàsiques de mobilitat segons territoris i variables sociodemogràfiques a l'àmbit metropolità de Barcelona.

Taula 8: Dades bàsiques de mobilitat. Anàlisi territorial.

ÀMBITS TERRITORIALS	Ràtio % Desp./ persona	Durada mitjana dels Despl. (min.)	% Desp. en modes motoritzats	% Desp. en modes no motoritzats	% Desp. amb vehicle privat motoritzat	% Desp. amb transport públic motoritzat	% % Desp. motius personals
Barcelona	3,3	23,3	53,2%	46,8%	38,2%	61,8%	34,6%
Resta 1a corona metropolitana	3,2	23,0	58,8%	41,2%	58,0%	42,0%	35,5%
2a corona metropolitana	3,6	21,8	64,1%	35,9%	77,9%	22,1%	35,1%
Total àrea metropolitana Barcelona	3,3	23,0	56,6%	43,4%	51,4%	48,6%	35,0%

Font: EMEF 2016.

Taula 9: Dades bàsiques de mobilitat. Variables sociodemogràfiques.

VARIABLES SOCIDEMOGRÀFIQUES		Ràtio Desp./ persona	Durada mitjana dels Desp(min)	% Desp. en modes motoritzats	% Desp. en modes no motoritzats	% Desp. amb vehicle privat motoritzat	% Desp. amb transport públic motoritzat	% Desp. motius personals
Sexe	Homes	3,3	23,6	60,3%	39,7%	62,1%	37,9%	32,2%
	Dones	3,3	22,4	53,2%	46,8%	40,2%	59,8%	37,6%
Edat	De 16 a 29 anys	3,4	24,5	65,8%	34,2%	37,7%	62,3%	24,6%
	De 30 a 64 anys	3,5	22,1	59,9%	40,1%	58,4%	41,6%	32,6%
	De 65 i més anys	2,7	24,6	36,3%	63,7%	35,0%	65,0%	53,2%
Situació professional	Actiu ocupat/da	3,6	22,7	66,2%	33,8%	58,2%	41,8%	25,8%
	Actiu en atur	3,5	21,7	45,5%	54,5%	42,2%	57,8%	50,4%
	Jubilat o pensionista	2,8	24,2	36,9%	63,1%	37,4%	62,6%	54,1%
	Tasques de la llar*	3,0	17,3	29,8%	70,2%	57,0%	43,0%	52,8%
	Estudiant	3,2	25,0	63,3%	36,7%	21,9%	78,1%	21,6%
Nivell d'estudis	Sense estudis	2,2	22,7	33,0%	67,0%	27,4%	72,6%	52,1%
	Primaris	2,9	22,5	46,1%	53,9%	42,2%	57,8%	40,7%
	Secundaris	3,4	23,8	59,8%	40,2%	49,8%	50,2%	33,7%
	Estudis universitaris	3,7	22,7	61,8%	38,2%	57,5%	42,5%	31,5%
Total àrea metropolitana Barcelona		3,3	23,0	56,6%	43,4%	51,4%	48,6%	35,0%

Font: EMEF 2016.

3.6. Anàlisi de l'Enquesta de cohesió urbana (ECURB)

L'enquesta de cohesió urbana (ECURB) té per objectiu obtenir informació sobre aspectes relacionats amb la cohesió social des d'una perspectiva territorial. Entre altres aspectes, es pot extreure informació relacionada amb la cohesió social des del vessant de la mobilitat d'acord amb l'anàlisi de variables tals com el gènere, l'edat, l'activitat, la mobilitat quotidiana i l'ús del territori.

El sistema de transport ha de donar resposta a les necessitats de tots els col·lectius socials i fomentar l'equitat entre els modes de transport. Un model de mobilitat que preponderi l'ús del vehicle privat exclou a les persones que no tenen disponibilitat d'aquest, ja sigui individus que no disposen de permís de conduir o que viuen en una llar amb un vehicle i que tot i tenir permís de conduir no tenen la disponibilitat real del vehicle.

La dependència de vehicle privat en el model de mobilitat comporta una desigualtat bàsica: un 30% de la població no disposa de permís de conduir i pot presentar dificultats per a realitzar les tasques quotidianes: activitat laboral, compres, relacions socials... Les dones pateixen més greument aquesta disfunció, més d'un 42% no disposa de permís de conduir. Per altra banda en llars on només hi ha un vehicle, aproximadament el 27,3% de les dones, tot i tenir permís de conduir, no tenen una disponibilitat real del vehicle, ja que el fa servir un altre individu de la llar. Aquest fet contrasta amb el 6,4% dels homes que no poden fer servir el vehicle de la llar tot i tenir permís.

Taula 10: Tinença de permís de conduir i disponibilitat de l'únic vehicle de la llar. Àmbits territorials i gènere.

NO DISPONIBILITAT DE PERMÍS DE CONDUIR	ÀMBIT TERRITORIAL		
	BARCELONA	RESTA DE L'AMB	TOTAL AMB
Home	18,6%	14,5%	16,5%
Dona	42,7%	41,8%	42,3%
Total	31,6%	28,9%	30,3%

NO DISPONIBILITAT DE L'ÚNIC VEHICLE DE LA LLAR	ÀMBIT TERRITORIAL		
	BARCELONA	RESTA DE L'AMB	TOTAL AMB
Home	7,1%	5,7%	6,4%
Dona	28,6%	26,0%	27,3%
Total	16,4%	14,3%	15,3%

Font: ECURB 2017.

La no tinença de permís de conduir també pot suposar situacions d'exclusió social per motius d'accessibilitat entre dos dels col·lectius, que pels seus condicionants, són considerats com vulnerables. Aproximadament el 45% de la **població de 65 o més anys** no disposa de permís de conduir, aquests poden presentar dificultat per moure's en activitats quotidianes. El 31,7% de la **població desocupada** no disposa de permís de conduir, aquest fet pot complicar l'accés a una feina en un emplaçament on la cobertura en transport públic, bicicleta o a peu no estigui garantida amb el mateix nivell de servei que en vehicle privat.

Taula 11: Tinença de permís de conduir. Àmbits territorials i edat i activitat.

NO DISPONIBILITAT DE PERMÍS DE CONDUIR	ÀMBIT TERRITORIAL		
	BARCELONA	RESTA DE L'AMB	TOTAL AMB
De 16 a 64 anys	27,1%	23,9%	25,5%
65 i més anys	44,5%	46,9%	45,5%
Total	31,6%	28,9%	30,3%

NO DISPONIBILITAT DE PERMÍS DE CONDUIR	ÀMBIT TERRITORIAL		
	BARCELONA	RESTA DE L'AMB	TOTAL AMB
Ocupat/da	18,7%	15,4%	17,1%
Desocupat/da	34,7%	29,1%	31,7%
Total	31,6%	28,9%	30,3%

Font: ECURB 2017.

Els desplaçaments a la feina, per la seva quotidianitat i per la seva contribució en el desenvolupament personal dels individus, són importants a l'hora de garantir l'equitat del sistema de transport. Els resultats de l'enquesta mostren la diferència de gènere existent en el transport utilitzat per a anar a la feina: en tots els àmbits estudiats les dones fan servir més els modes sostenibles (transport públic i modes actius) que els homes (13 punts percentuals més). Aquest resultat queda reforçat per les diferències de gènere presentades en la tinença del permís de conduir i la disponibilitat del vehicle de la llar, en molts casos el col·lectiu femení es veu obligat a utilitzar modes de transport sostenibles.

Taula 12: Transport utilitzat normalment per anar a la feina. Àmbits territorials i gènere.

TRANSPORT UTILITZAT NORMALMENT PER ANAR A LA FEINA		ÀMBIT TERRITORIAL		
		BARCELONA	RESTA DE L'AMB	TOTAL AMB
Vehicle privat	Home	22,6%	33,1%	27,9%
	Dona	9,7%	19,6%	14,7%
	Total	32,3%	52,6%	42,6%
Sostenible	Home	26,5%	15,2%	20,8%
	Dona	39,4%	28,7%	34,0%
	Total	65,9%	44,0%	54,8%
Altres	Home	1,3%	0,9%	1,1%
	Dona	0,5%	2,5%	1,5%
	Total	1,8%	3,4%	2,6%
Total		100%	100%	100%

La categoria de transport "sostenibles" inclou transport públic i actiu, el mitjà de transport altres inclou la combinació de privat i públic i altres.

Font: ECURB 2017.

La tinença de permís de conduir o la disponibilitat de vehicle privat només és un dels condicionats que tenen els individus a l'hora d'escollir el mode de transport per anar a la feina. A més del model metropolità de mobilitat, el desenvolupament del territori condiona l'accessibilitat a la feina. Posant el centre d'atenció sobre la ubicació del lloc de treball, es poden trobar diferents condicionants que disminueixen la seva accessibilitat i fomenten la desigualtat social. La distància entre el lloc de residència i la ubicació de la feina, l'emplaçament i la connectivitat en transport públic, són algunes de les variables que indueixen a les persones a utilitzar el vehicle privat en els desplaçaments quotidians a la feina.

Primerament, la localització del treball, sigui al mateix municipi de residència o a un altre presenta desigualtats de gènere. L'autocontenció laboral de la dona a la ciutat de Barcelona arriba al 81% per un 65% dels homes. A la resta de municipis de l'AMB l'autocontenció laboral de les dones es situa en un 35% i dels homes en un 22%. En general l'increment de distància en el recorregut a la feina dificulta el desplaçament i posa de manifest les desigualtats del model de transport.

Taula 13: Localització de la feina. Àmbits territorials i gènere.

TRANSPORT UTILITZAT NORMALMENT PER ANAR A LA FEINA		ÀMBIT TERRITORIAL		
		BARCELONA	RESTA DE L'AMB	TOTAL AMB
Home	Al mateix municipi	64,5%	21,8%	43,2%
	A un altre municipi	28,6%	70,0%	49,2%
	Irregular	6,9%	8,2%	7,6%
	Total	100%	100%	100%
Dona	Al mateix municipi	80,7%	35,5%	58,2%
	A un altre municipi	16,0%	62,0%	39,0%
	Irregular	3,3%	2,5%	2,9%
	Total	100%	100%	100%

Font: ECURB 2017.

Figura 16: Autocontenció municipal per motius laborals. Àmbits territorials i gènere.

Font: ECURB 2017.

Si s'analitza els modes de transport utilitzats habitualment en els desplaçaments a la feina en funció del gènere i la localització d'aquesta, es pot observar que, quan la feina es troba dins del municipi de residència, les dones utilitzen principalment els transports sostenibles pels tres àmbits territorials analitzats. En canvi, el vehicle privat és el principal mode de desplaçament utilitzat pels homes en qualsevol de les casuístiques analitzades: àmbits territorials i localització de la feina. En el cas que la feina es trobi a un municipi diferent del de residència, els homes accentuen encara més l'ús del vehicle privat i les dones equiparen l'ús de vehicle privat amb transport sostenible pels tres àmbits territorials.

Taula 14. Localització de la feina. Àmbits territorials, mitjà de transport a la feina i gènere.

LOCALITZACIÓ DE LA FEINA PER GÈNERE I MODE DE TRANSPORT		ÀMBIT TERRITORIAL			
		BARCELONA	RESTA DE L'AMB	TOTAL AMB	
Mateix municipi	Home	Actiu	29,7%	40,2%	32,3%
		Transport privat	34,3%	46,3%	37,2%
		Transport públic	33,2%	12,5%	28,1%
		Altres	2,8%	1,0%	2,4%
		Total	100%	100%	100%
	Dona	Actiu	28,3%	57,7%	37,1%
		Transport privat	13,2%	20,8%	15,5%
		Transport públic	58,1%	19,5%	46,5%
		Altres	0,5%	2,0%	0,9%
		Total	100%	100%	100%
Altre municipi	Home	Actiu	1,6%	2,2%	2,0%
		Transport privat	66,5%	72,9%	71,1%
		Transport públic	29,6%	22,7%	24,7%
		Altres	2,3%	2,2%	2,2%
		Total	100%	100%	100%
	Dona	Actiu	3,1%	1,8%	2,1%
		Transport privat	48,4%	47,4%	47,6%
		Transport públic	45,7%	44,6%	44,8%
		Altres	2,9%	6,2%	5,5%
		Total	100%	100%	100%

No s'ha considerat les persones que es desplaçaven a localitzacions irregulars per motiu de feina. La categoria de mitjà de transport "altres" inclou els desplaçaments que combinen Privat i públic i la categoria d'altres.

Font: ECURB 2017.

Així doncs, es denota una major autocontenció municipal en els desplaçaments a la feina i un major ús de transport públic i modes actius per part de les dones.

Per tal d'aprofundir en les desigualtats de gènere que presenta la mobilitat quotidiana en el marc del sistema actual de transport, s'ha analitzat el temps de desplaçament necessari per arribar a la feina en funció la localització d'aquest.

El 87,5% dels homes de l'àrea metropolitana de Barcelona, necessiten menys de 15 minuts per arribar a la feina quan aquesta es troba al mateix barri del mateix municipi de residència; en canvi, només el 76,3% poden arribar a la feina en menys de 15 minuts, al mateix barri del mateix municipi de residència. En cas de que la feina es trobi en un altre barri del mateix municipi, prop del 80% del homes necessiten menys de 30 minuts; en canvi, el 75% de les dones poden arribar-hi en menys de mitja hora. Finalment, en el cas de desplaçaments laborals a altres municipis del de residència, el 48% de les dones, per només el 40% del homes, necessiten més de 30 minuts.

Taula 15: Temps de desplaçament a la feina. Àmbits territorials, transport utilitzat, ubicació de la feina i gènere.

TEMPS DE DESPLAÇAMENT PER ANAR A LA FEINA AL MATEIX BARRI DE RESIDÈNCIA		ÀMBIT TERRITORIAL		
		BARCELONA	RESTA DE L'AMB	TOTAL AMB
Home	Menys de 15 minuts	85,9%	90,7%	87,5%
	De 15 a 30 minuts	11,9%	9,3%	11,1%
	Més de 30 minuts	2,1%	0,0%	1,4%
	Total	100%	100%	100%
Dona	Menys de 15 minuts	62,6%	91,8%	76,3%
	De 15 a 30 minuts	35,1%	8,2%	22,4%
	Més de 30 minuts	2,3%	0,0%	1,2%
	Total	100%	100%	100%

TEMPS DE DESPLAÇAMENT PER ANAR A LA FEINA A UN ALTRE BARRI DEL MATEIX MUNICIPI DE RESIDÈNCIA		ÀMBIT TERRITORIAL		
		BARCELONA	RESTA DE L'AMB	TOTAL AMB
Home	Menys de 15 minuts	15,1%	58,2%	24,7%
	De 15 a 30 minuts	60,4%	39,8%	55,8%
	Més de 30 minuts	24,5%	2,0%	19,5%
	Total	100%	100%	100%
Dona	Menys de 15 minuts	6,3%	39,4%	14,4%
	De 15 a 30 minuts	63,7%	50,0%	60,3%
	Més de 30 minuts	30,0%	10,6%	25,2%
	Total	100%	100%	100%

TEMPS DE DESPLAÇAMENT PER ANAR A LA FEINA A UN ALTRE MUNICIPI		ÀMBIT TERRITORIAL		
		BARCELONA	RESTA DE L'AMB	TOTAL AMB
Home	Menys de 15 minuts	0,3%	13,9%	10,0%
	De 15 a 30 minuts	44,0%	52,6%	50,0%
	Més de 30 minuts	55,7%	33,5%	40,0%
	Total	100%	100%	100%
Dona	Menys de 15 minuts	0,7%	5,5%	4,5%
	De 15 a 30 minuts	46,1%	47,9%	47,5%
	Més de 30 minuts	53,2%	46,6%	48,0%
	Total	100%	100%	100%

Font: ECURB 2017.

El fet que el col·lectiu de dones necessiti més temps en arribar a la feina que el col·lectiu d'homes posa de manifest la falta d'equitat en el nivell de servei del sistema de transport en un desplaçament essencial a la vida de les persones. Aquest resultat és coherent amb el fet que els homes utilitzen més un transport més ràpid com és el vehicle privat per arribar a la

feina, en comparació a les dones que utilitzen modes en general menys ràpids com el transport públic o els modes actius.

L'emplaçament del treball, sigui en zona urbana o no urbana és una altra variable que afecta l'accessibilitat d'aquest. Un lloc de treball en un emplaçament no urbà pot presentar característiques gens favorables perquè certs col·lectius vulnerables puguin accedir amb facilitat. Per una banda, aquests entorns no urbans sovint presenten una menor accessibilitat en transport públic o en modes actius (bicicleta o a peu), els quals s'ha demostrat que són els que més utilitzen les dones. Per altra banda, l'espai públic dels entorns no urbans pot tenir connotacions d'inseguretat a causa de la morfologia urbana característica que presenten aquests emplaçaments: baixa densitat d'activitat comercial al carrer, grans espais desocupats o destinats a aparcament, grans naus industrials i carrers poc confortables o amb il·luminació escassa.

En aquestes circumstàncies, les persones que han de desplaçar-se per motius laborals a un emplaçament no urbà, tenen més facilitat per arribar-hi en vehicle privat que en altres modes de transport . Aquest és un exemple de desigualtat en el sistema de transport .

Taula 16: Emplaçament de la feina. Àmbits territorials i gènere.

EMPLAÇAMENT DE LA FEINA		ÀMBIT TERRITORIAL		
		BARCELONA	RESTA DE L'AMB	TOTAL AMB
Home	Urbà	69,3%	47,5%	58,3%
	No urbà	30,7%	52,5%	41,7%
	Total	100%	100%	100%
Dona	Urbà	86,1%	80,3%	83,1%
	No urbà	13,9%	19,7%	16,9%
	Total	100%	100%	100%

Font: ECURB 2017.

Figura 17: Desplaçaments laborals a emplaçaments urbans Àmbits territorials i gènere.

Font: ECURB 2017.

Aquests resultats mostren la desigualtat de gènere existent entre els individus que han de desplaçar-se per motius laborals a un emplaçament segons si aquest està ubicat en una zona urbana o no. En l'àmbit Barcelona el 86% de les dones, pel 70% dels homes, tenen la feina a un emplaçament urbà. Aquesta diferència augmenta a la resta de l'AMB, el 80% de les dones pel 47% dels homes tenen la feina a un emplaçament urbà.

Sorgeix aquí el concepte d'“*autocontenció urbana*” paral·lel al d'autocontenció municipal. En apartats anteriors s'ha mostrat en termes generals que més vulnerabilitat s'associa amb una mobilitat més propera al lloc de residència: Infants, joves, dones, gent gran o persones en atur presenten valors elevats d'autocontenció municipal. Aquests valors creixen encara més si aquests col·lectius viuen en realitats socioeconòmiques adverses. Pels desplaçaments laborals, l'**autocontenció municipal** es defineix com la població ocupada que té la seva residència i el lloc de la feina al mateix municipi. Aquest indicador té un doble sentit: per una banda un valor elevat d'autocontenció pot relacionar-se amb un territori complex en activitats on la demanda de llocs de feina està coberta en el mateix territori i els habitants poden gaudir de la proximitat en els seus desplaçaments quotidians. Però, un valor desigual d'autocontenció municipal, també pot mostrar desigualtats en els desplaçaments per motius laborals a un municipi diferent del de residència.

En aquets sentit, l'**autocontenció urbana** per motius laborals es presenta com la població que es desplaça a un emplaçament urbà per motius de feina, i té l'objectiu de mostrar les desigualtats existents entre diferents col·lectius degudes a l'emplaçament urbà o no de la feina. Segons els resultats mostrats anteriorment, es pot afirmar que les dones presenten un valor superior d'autocontenció urbana que els homes i que aquesta desigualtat per gènere es presenta en un grau superior en els municipis de l'àrea metropolitana de Barcelona que no són Barcelona.

Figura 18: Comparativa entre autocontenció municipal i autocontenció urbana. Àmbits territorials i gènere.

Font: ECURB 2017.

D'acord amb els resultats de l'enquesta, es pot concloure que l'autocontenció urbana presenta una major desigualtat de gènere que l'autocontenció municipal. Aquest és un resultat esperat: Els condicionants de l'accessibilitat a un emplaçament per part del col·lectiu femení en el context metropolità, no són tant les fronteres polítiques² com la tipologia d'emplaçament l'existència de transport públic, l'espai públic confortable o la sensació de seguretat, a més del temps de desplaçament juguen el paper principal.

A continuació s'analitza els modes de transport utilitzats habitualment en els desplaçaments a la feina en funció del gènere i l'emplaçament d'aquesta.

Taula 17: Emplaçament de la feina. Àmbits territorials, mitjà de transport a la feina i gènere.

TRANSPORT UTILITZAT PER ANAR A LA FEINA EN EMPLAÇAMENT URBÀ		ÀMBIT TERRITORIAL		
		BARCELONA	RESTA DE L'AMB	TOTAL AMB
Home	Actiu	28,6%	18,1%	24,3%
	Transport privat	30,4%	53,6%	39,9%
	Transport públic	37,8%	26,2%	33,1%
	Altres	3,2%	2,1%	2,8%
	Total	100%	100%	100%
Dona	Actiu	26,4%	23,7%	25,1%
	Transport privat	13,9%	29,8%	21,8%
	Transport públic	59,0%	41,1%	50,2%
	Altres	0,7%	5,4%	3,0%
	Total	100%	100%	100%

TRANSPORT UTILITZAT PER ANAR A LA FEINA EN EMPLAÇAMENT NO URBÀ		ÀMBIT TERRITORIAL		
		BARCELONA	RESTA DE L'AMB	TOTAL AMB
Home	Actiu	2,4%	4,5%	3,8%
	Transport privat	77,6%	78,9%	78,4%
	Transport públic	18,7%	14,9%	16,3%
	Altres	1,3%	1,7%	1,5%
	Total	100%	100%	100%
Dona	Actiu	5,6%	6,5%	6,2%
	Transport privat	52,8%	74,4%	65,7%
	Transport públic	39,2%	16,6%	25,7%
	Altres	2,3%	2,4%	2,4%
	Total	100%	100%	100%

La categoria de mitjà de transport "altres" inclou els desplaçaments que combinen privat i públic i la categoria d'altres.

Font: ECURB 2017.

Cal destacar la relació que hi ha entre un emplaçament no urbà de la feina i un desplaçament en vehicle privat, tant per homes com per dones. A tot l'àmbit metropolità, els homes es desplacen en vehicle privat a emplaçaments no urbans en un 78% i les dones en un 66%, sent aquest el principal mitjà de transport d'ambdós gèneres pels tres àmbits territorials analitzats. Aquesta dependència del vehicle privat queda diluïda quan l'emplaçament de la feina té característiques urbanes. Tant a Barcelona com a la resta de l'àrea metropolitana, les dones utilitzen principalment el transport públic o els modes actius per arribar a la feina. Els homes, en canvi, presenten comportaments diferents pels diferents àmbits territorials, a Barcelona fan servir majoritàriament el transport públic i a la resta de la metròpoli el vehicle privat.

² Sovint els límits municipals queden fosos en un teixit urbà continu o existeix una connexió intermunicipal acceptable entre els teixits residencials o mixtos amb transport públic.

Finalment, la facilitat d'aparcament a la feina també condiona el mode de transport en un desplaçament. Aquesta variable, tant en emplaçaments urbans com no urbans, presenta desigualtat de gènere en tots els àmbits territorials analitzats. En la totalitat del territori metropolità, el 60,8% dels homes gaudeix de facilitats d'aparcament; en canvi, només el 37,6% de les dones disposa d'aquest avantatge.

Taula 18: Disponibilitat d'aparcament a la feina. Àmbits territorials, emplaçament de la feina i gènere.

DISPONIBILITAT D'APARCAMENT A LA FEINA		ÀMBIT TERRITORIAL		
		BARCELONA	RESTA DE L'AMB	TOTAL AMB
Home	Urbà	35,1%	52,1%	42,1%
	No urbà	87,2%	85,9%	86,4%
	Total	51,4%	70,0%	60,8%
Dona	Urbà	24,5%	33,4%	29,0%
	No urbà	75,0%	82,4%	79,4%
	Total	31,7%	43,2%	37,6%
Total	Urbà	29,3%	40,3%	34,4%
	No urbà	83,5%	84,9%	84,4%
	Total	41,7%	56,5%	49,3%

Font: ECURB 2017.

A més de la desigualtat de gènere present en termes de disponibilitat d'aparcament, cal destacar que gairebé el 50% dels individus enquestats en tot el territori metropolità afirmen que el seu lloc de treball, disposa de plaça d'aparcament reservada o pot aparcar fàcilment de forma gratuïta tot i que la distribució d'aquest no és homogènia. El 84,4% dels individus metropolitans enquestats que es desplacen a localitzacions no urbanes per motiu de feina gaudeixen d'aparcament, aquest fet fomenta la mobilitat en vehicle privat per motiu laboral.

Així doncs, polítiques que afavoreixin l'aparcament de vehicle privat en entorns no urbans fomenten doblement la desigualtat de gènere. Per una banda el nombre de desplaçaments en valors absolut a entorn no urbans per part de les dones és inferior al dels homes (el 83% dels desplaçaments de les dones són a entorns urbans i d'aquests el 66% es realitza en vehicle privat) i per altra, el col·lectiu masculí gaudeix d'un percentatge més elevat de disponibilitat d'aparcament respecte al col·lectiu femení.

Tot i no presentar una vinculació directa entre mobilitat i desigualtat social, d'aquest resultat sorgeix una pregunta derivada: quants treballadors i treballadores habitualment utilitzen transport privat per anar a la feina, entre altres motius perquè no tenen una alternativa de transport públic? Un 74% dels individus metropolitans que es desplacen a la feina en vehicle privat podrien fer-ho en transport públic. En aquesta ocasió no es presenta una gran diferència entre els àmbits territorials (Barcelona, resta AMB i Total AMB) però sí segons la tipologia d'emplaçament de la feina. Els entorns urbans presenten més alternatives en transport públic (83%) que els entorns no urbans (66%). En aquest punt seria necessari analitzar quina és la consideració subjectiva d'alternativa pública al vehicle privat (en termes d'economia o de temps de desplaçament) per aconseguir un traspàs modal dels individus que es desplacen a la feina en vehicle privat tot i tenir alternativa pública. La resta d'individus que habitualment utilitzen transport privat per anar a la feina (el 26%) consideren no tenir alternativa en transport públic i es veuen obligats a fer servir el vehicle privat.

Taula 19: Individus que habitualment utilitzen transport privat per anar a la feina, existència d'alternativa en transport públic, emplaçament de la feina. Àmbits territorials.

DISPONIBILITAT D'APARCAMENT A LA FEINA		ÀMBIT TERRITORIAL		
		BARCELONA	RESTA DE L'AMB	TOTAL AMB
Urbà	Sí alternativa	93,0%	76,6%	83,1%
	No alternativa	7,0%	23,4%	16,9%
	Total	100%	100%	100%
No Urbà	Sí alternativa	66,1%	65,5%	65,7%
	No alternativa	33,9%	34,5%	34,3%
	Total	100%	100%	100%
Total	Sí alternativa	79,7%	70,7%	74,1%
	No alternativa	20,3%	29,3%	25,9%
	Total	100%	100%	100%

Font: ECURB 2017.

També s'ha analitzat la mobilitat segons categoria socioprofessional dels treballadors, gènere, emplaçament i localització del lloc de treball i el mode desplaçament utilitzat per anar a la feina.

S'han caracteritzat tres tipus de categories socioprofessionals:

- Classes mitjanes: Directius i professionals
- Classes intermèdies: Ocupacions intermèdies, petits empresaris i autònoms
- Classes treballadores: Treballadors semi qualificats de serveis o de rutina

Taula 20: Categoria socioprofessional. Àmbits territorials, emplaçament de la feina i gènere.

CATEGORIA SOCIOPROFSSIONAL PER GÈNERE I EN EMPLAÇAMENT		ÀMBIT TERRITORIAL			
		BARCELONA	RESTA DE L'AMB	TOTAL AMB	
Urbà	Home	Classes mitjanes	22,1%	12,5%	17,2%
		Classes intermèdies	7,4%	4,1%	5,7%
		Classes treballadores	5,3%	6,8%	6,1%
	Dona	Classes mitjanes	24,2%	17,5%	20,8%
		Classes intermèdies	10,9%	9,4%	10,1%
		Classes treballadores	7,7%	13,8%	10,8%
Total urbà		77,6%	64,1%	70,7%	
No urbà	Home	Classes mitjanes	8,4%	10,1%	9,2%
		Classes intermèdies	1,9%	3,5%	2,7%
		Classes treballadores	5,2%	12,5%	8,9%
	Dona	Classes mitjanes	4,4%	3,5%	3,9%
		Classes intermèdies	1,4%	3,8%	2,6%
		Classes treballadores	1,1%	2,7%	1,9%
Total no urbà		22,4%	36,1%	29,2%	
Total		100%	100%	100%	

Font: ECURB 2017.

Al municipi de Barcelona, destaquen les classes mitjanes en emplaçaments urbans sense una gran distinció de gènere. A la resta de territori metropolità guanyen pes les classes treballadores però amb una diferència de gènere en l'emplaçament de la feina. La classe treballadora masculina es desplaça a entorns no urbans i la femenina a entorns urbans.

L'estudi de la localització del lloc de treball, segons si aquest es troba en el mateix municipi de residència o en un altre, torna a mostrar l'autocontenció municipal generalitzada a la ciutat de

Barcelona, amb una contribució superior del col·lectiu femení respecte el masculí. A la resta del territori metropolità, l'autocontenció municipal es redueix.

Taula 21: Categoria socioprofessional. Àmbits territorials, localització de la feina i gènere.

CATEGORIA SOCIOPROFSSIONAL PER GÈNERE I EN EMPLAÇAMENT URBÀ			ÀMBIT TERRITORIAL		
			BARCELONA	RESTA DE L'AMB	TOTAL AMB
Mateix municipi	Home	Classes mitjanes	18,5%	4,9%	11,8%
		Classes intermèdies	9,0%	2,9%	6,0%
		Classes treballadores	5,0%	3,1%	4,1%
	Dona	Classes mitjanes	19,9%	6,1%	13,0%
		Classes intermèdies	11,7%	4,6%	8,2%
		Classes treballadores	8,4%	6,8%	7,6%
Total mateix municipi			72,5%	28,4%	50,7%
Altre municipi	Home	Classes mitjanes	9,7%	16,4%	13,1%
		Classes intermèdies	2,8%	7,5%	5,1%
		Classes treballadores	5,4%	15,6%	10,5%
	Dona	Classes mitjanes	6,0%	13,7%	9,8%
		Classes intermèdies	2,6%	8,6%	5,6%
		Classes treballadores	0,9%	9,7%	5,3%
Total altre municipi			27,4%	71,5%	49,4%
Total			100%	100%	100%

Font: ECURB 2017.

Per finalitzar l'anàlisi de la variable socioprofessional, s'ha estudiat el mode de desplaçament que fan servir els individus metropolitans per arribar al seu lloc de feina distingint la categoria socioprofessional i el gènere.

Taula 22: Categoria socioprofessional. Àmbits territorials, mode de desplaçament i gènere.

CATEGORIA SOCIOPROFSSIONAL PER GÈNERE I TIPOLOGIA DE TRANSPORT			ÀMBIT TERRITORIAL		
			BARCELONA	RESTA DE L'AMB	TOTAL AMB
Sostenible	Home	Classes mitjanes	15,2%	7,5%	11,3%
		Classes intermèdies	6,3%	2,6%	4,4%
		Classes treballadores	4,8%	5,3%	5,1%
	Dona	Classes mitjanes	21,4%	10,2%	15,7%
		Classes intermèdies	10,2%	7,8%	9,0%
		Classes treballadores	8,1%	10,6%	9,4%
Total sostenible			66,0%	44,0%	54,9%
Transport privat	Home	Classes mitjanes	14,1%	14,7%	14,4%
		Classes intermèdies	2,9%	4,7%	3,8%
		Classes treballadores	5,7%	13,7%	9,8%
	Dona	Classes mitjanes	7,0%	8,6%	7,8%
		Classes intermèdies	2,0%	5,2%	3,7%
		Classes treballadores	0,7%	5,7%	3,2%
Total transport privat			32,4%	52,6%	42,7%
Altres	Home	Classes mitjanes	1,2%	0,4%	0,8%
		Classes intermèdies	0,1%	0,3%	0,2%
		Classes treballadores	0,0%	0,3%	0,1%
	Dona	Classes mitjanes	0,3%	2,2%	1,2%
		Classes intermèdies	0,1%	0,1%	0,1%
		Classes treballadores	0,1%	0,1%	0,1%
Total altres			1,8%	3,4%	2,5%
Total			100%	100%	100%

Altres= Privat + Públic i Altres.

Font: ECURB 2017.

En qualsevol àmbit territorial i en totes les categories socioprofessionals la dona utilitza més els modes sostenibles de transport (aproximadament 4 punts percentuals més en cada àmbit i en cada categoria).

Finalment, les compres bàsiques, menjar o roba, es consideren una activitat necessària per al desenvolupament dels individus, per això, també s'ha analitzat els hàbits de mobilitat dels individus per tal de realitzar-les. Aquest tipus d'activitats s'hauria d'emmarcar en el principi de la proximitat per tal de fomentar una mobilitat sostenible i inclusiva.

Taula 23: Localització de les compres Àmbits territorials.

LOCALITZACIÓ DE LES COMPRES		ÀMBIT TERRITORIAL		
		BARCELONA	RESTA DE L'AMB	TOTAL AMB
Aliments frescos	Al mateix barri	89,4%	72,2%	80,9%
	Altres	8,4%	24,0%	16,1%
	No realitza	2,2%	3,8%	3,0%
	Total	100,0%	100,0%	100,0%
Aliments envasats	Al mateix barri	87,31%	69,56%	78,54%
	Altres	7,41%	24,74%	15,97%
	No realitza	5,28%	5,70%	5,49%
	Total	100,0%	100,0%	100,0%
Roba o calçat	Al mateix barri	37,46%	20,17%	28,92%
	Altres	58,83%	76,51%	67,57%
	No realitza	3,71%	3,31%	3,51%
	Total	100,0%	100,0%	100,0%

Font: ECURB 2017.

El comerç d'aliments (frescos i envasats) a Barcelona gaudeix d'una gran proximitat (aproximadament el 90%) afavorint els desplaçaments a peu. En canvi, pel que fa a la roba i el calçat, la població no realitza tant aquesta tasca al mateix barri de residència. A la resta dels municipis metropolitans, tot i seguir la mateixa línia, el 25% de les compres d'aliments no es realitzen al mateix barri, i el 75% de les compres de roba o calçat es realitza fora del barri de residència.

PART II. CONSIDERACIÓ DE LA COHESIÓ SOCIAL I URBANA EN LES POLÍTIQUES PÚBLIQUES DE MOBILITAT.

0. INTRODUCCIÓ

L'Organització Mundial de la Salut defineix la qualitat de vida com la percepció que un individu té del seu lloc d'existència en relació amb els seus objectius, expectatives, normes i preocupacions en el context de la cultura i sistemes de valors on viu.

Des d'un punt de vista sociològic, una persona és un ésser sociable que viu i es desenvolupa en societat, però al mateix temps, sense deixar d'actuar amb caràcter individual. Aquest desenvolupament personal implica la realització de diferents activitats com el treball, l'intercanvi econòmic i cultural, l'accés a la sanitat, l'oci o la relació amb similars, les quals en molts casos necessiten algun tipus de desplaçament.

Per tal de garantir la qualitat de vida de les persones, el sistema de mobilitat ha de satisfer d'una manera eficient i equitativa les necessitats de mobilitat personals de la ciutadania, a l'hora de realitzar les seves activitats bàsiques. Com ja s'ha vist en la primera part d'aquest estudi, diferències en el grau de satisfacció de les necessitats per qüestions com l'edat, el gènere, la renda o la diversitat funcional pot esdevenir en un sistema parcial o injust, fins al punt d'ocasionar l'exclusió social de certs individus.

Lluny queden les èpoques on les estratègies polítiques envers la mobilitat prioritzaven un model que situava el vehicle privat com l'actor principal per respondre a les necessitats de desplaçaments dels ciutadans. El pas del temps ha demostrat que aquest tipus de model de mobilitat presenta greus disfuncions com la contaminació atmosfèrica i acústica, els accidents, el consum energètic o les desigualtats socials. La ciutadania és coneixedora d'aquestes mancances i reclama un model de mobilitat sostenible, saludable i inclusiu, el qual s'està incorporant en les agendes públiques de les diferents administracions.

Aquesta segona part de l'estudi té l'objectiu de determinar com s'integra l'equitat i la cohesió social en la planificació i les polítiques públiques de mobilitat actuals i com queda reflectit en la mobilitat metropolitana. Primerament, es presenta una anàlisi social dels plans i programes impulsats pels diferents òrgans competents que apunten directament a la mobilitat. A continuació, mitjançant una anàlisi DAFO es detecten els punts forts i les mancances dels instruments de planificació envers les variables socials. Finalment, s'identifiquen línies estratègiques futures per tal de detectar i corregir, si s'escau, en els instruments de planificació i polítiques de mobilitat actuals.

1. LA VARIABLE SOCIAL A LES POLÍTIQUES PÚBLIQUES DE MOBILITAT

En sociologia, la cohesió social es defineix com el grau de consens dels membres d'un grup o la percepció de pertinença a un projecte o situació comuna. En molts casos la cohesió social ve determinada per l'equitat d'una situació. Tot i que l'equitat es pot entendre com el fet de considerar a totes les persones iguals, es necessari recollir una definició d'equitat més vertical, i social: es considera equitat a aquella qualitat de repartir costos i beneficis per igual entre tots els membres d'una societat respectant les seves diferències i qualitats.

Així doncs, un model de mobilitat inclusiu i equitatiu, d'una banda, ha de satisfer les necessitats de mobilitat amb un mateix nivell de servei. De l'altra, ha repartir costos i beneficis per igual entre els individus de la societat, tenint present les característiques personals de cadascú. Analitzar la cohesió social en el transport requereix determinar quina és la mobilitat bàsica d'un individu. Es considera mobilitat bàsica els desplaçaments necessaris per accedir a l'educació i la feina, la sanitat, l'intercanvi econòmic (adquisició de productes com la roba o el menjar) i algunes activitats socials (relacions personals, familiars) o recreatives³.

La cobertura d'aquests desplaçaments només és una condició necessària per a garantir la inclusió social. Si el que es pretén és un sistema de transport equitatiu, a més de la cobertura d'aquests desplaçaments, s'ha de garantir un nivell de servei similar a l'hora de satisfer les diferents necessitats que presenten els diferents col·lectius en la seva mobilitat bàsica. Aquestes necessitats depenen principalment de factors personals de cada individu, però també, d'altres factors externs.

Els **factors personals** són aquells inherents de cada persona: l'edat, la situació professional, la renda, el lloc de residència o la diversitat funcional condicionen la mobilitat de l'individu⁴. Per exemple, el desplaçament quotidià d'un infant requereix un accés segur al centre educatiu a peu, bicicleta o transport públic pel fet que per la seva edat no té permís de conduir un vehicle privat. En canvi, una persona avançada en edat té necessitat de desplaçar-se amb certa assiduitat a un centre sanitari, possiblement no té disponibilitat de vehicle privat i presenta problemes per desplaçar-se de manera activa. Així doncs, necessitarà un transport públic que li connecti amb la destinació.

Els **factors externs** que condicionen la mobilitat de les persones són aquells relacionats amb l'origen, la destinació i el recorregut dels desplaçaments.

Les polítiques de **desenvolupament urbà** condicionen la mobilitat de les persones. Un urbanisme dispers o la construcció d'habitatges, centres generadors de mobilitat -com polígons d'activitat econòmica o grans superfícies comercials- en entorns de difícil accés, impliquen un increment de la distància dels recorreguts i compliquen l'accés en transport públic o modes actius de mobilitat. Es fomenta, doncs, un model de mobilitat desigual: els

³A més de la mobilitat personal, un sistema de mobilitat també ha de garantir desplaçaments professionals que proporcionen un servei a la societat com: Emergències (policies, bombers, ambulàncies...), recollida d'escombraries, manteniment, neteja..., distribució de mercaderies

⁴A l'hora de parlar de col·lectius vulnerables o amb necessitats específiques, existeix un consens en la seva identificació. Aquests queden recollits en la Part I d'aquest document: "1. Marc teòric: mobilitat i desigualtats socials i urbanes" i en el document: "La política social en la mobilitat quotidiana. Diagnosi i reptes per a la inclusió social. IERMB 2016".

individus amb disponibilitat de vehicle privat gaudeixen d'una major accessibilitat a l'hora de satisfer les necessitats dels desplaçaments.

L'**espai públic** és el lloc on els individus poden desenvolupar-se com a ciutadans. Per això cal considerar-lo prioritari en termes d'inclusió social. Actualment les ciutats destinen la majoria del seu espai a satisfer la demanda dels vehicles motoritzats - mobilitat i aparcament- deixant uns petits espais a les cantonades (les voreres) perquè el ciutadà pugui desplaçar-se a peu. En molts casos, les voreres no presenten el grau d'accessibilitat necessària que demana la ciutadania: elevats pendents, esglaons, amplada insuficient o un defectuós manteniment són conflictes que es donen en multitud de carrers a tota l'àrea metropolitana. És inevitable que en molts casos vianants, ciclistes o usuaris de transport públic hagin de conviure en el mateix espai que els vehicles privats. La prioritització del vehicle privat en l'espai públic comporta que tots aquests modes de transport més equitatius i socials, però molt més vulnerables, es vegin abocats a una situació d'inferioritat i, fins i tot, d'exclusió. Així mateix, la sensació de confort de l'espai públic és una variable més que pot impossibilitar un desplaçament a peu: una deficient il·luminació, la brutícia o la inexistència d'activitat al voltant podem propiciar una sensació d'inseguretat en l'individu que ha de realitzar un desplaçament a peu o en bicicleta. En darrer terme, la inexistència de vegetació en l'espai públic pot esdevenir una situació d'insolació i d'elevades temperatures que també dificultin els desplaçaments.

Figura 19: Espai públic disfuncional i Espai públic amb multitud de funcions.

Font: IERMB i Aj. Barcelona.

La **conjuntura econòmica** també afecta la mobilitat. La crisi econòmica patida els darrers anys va suposar un canvi d'hàbits en la mobilitat metropolitana: Va disminuir la mobilitat obligada, sobretot als llocs de treball i va augmentar la mobilitat per motius personals. Aquest fet va comportar la reducció dels desplaçaments en vehicle privat. Tanmateix, la progressiva recuperació de l'activitat econòmica de nou ha comportat un augment d'aquests desplaçaments.

Més localment, també afecten a la mobilitat, aspectes com les partides econòmiques que es destinen a la millora del servei de transport públic (adquisició d'una flota accessible de vehicles o l'oferta de títols socials entre altres) o a les millores de l'espai públic, les quals venen condicionades per les **polítiques econòmiques** escollides.

Figura 20: Evolució del repartiment modal i del nombre de desplaçaments a l'AMB 2011-2017.

FONT: IERMB.

El **preu de l'habitatge** és una altra variable que condiona la mobilitat. L'increment del preu dels habitatges que està patint la ciutat de Barcelona, està condemnant a què molts individus hagin d'anar a viure fora de la ciutat incrementant en la majoria de casos la longitud i dificultat dels desplaçaments quotidians, com el desplaçament a la feina, al comerç o a l'oci.

Finalment, encara existeix una **inèrcia cultural** d'un model econòmic, on la propietat d'un vehicle privat és sinònim d'èxit. Diàriament es reben imatges de persones d'èxit professional i social acompanyades de vehicles privats de luxe. La publicitat del sector de l'automoció, tot i haver patit una evolució (*"de vendre vehicles a vendre serveis de mobilitat"*), encara es basa en els vells tòpics d'un model d'economia on el vehicle privat suposadament incrementa la qualitat de vida de les persones. També determinats programes televisius mostren una imatge del vehicle privat irreal, i, en certs casos, fomenten un tipus de mobilitat basada en el cotxe de la què es coneixen els seus impactes nocius sobre la salut de les persones.

Figura 21: Imatge promocional d'un jugador de futbol recollint el cotxe cedit per una empresa de vehicles i anunci d'un vehicle privat.

Font: FC. Barcelona i Volkswagen.

Aquests condicionants només són un exemple de la variabilitat de factors personals i externs que poden condicionar la mobilitat de les persones i la relació d'aquesta amb la qualitat de vida de la metròpoli. La mobilitat és un sistema altament complex amb multitud de variables i de relacions entre aquestes. Per garantir una mobilitat que fomenti la inclusió social i l'equitat és necessari actuar des de diferents àmbits administratius.

En virtut de la definició d'equitat es desprèn que un sistema de transport ha de considerar els impactes inherents que la mobilitat genera sobre l'entorn, és a dir, la relació entre contribució

i repercussions dels impactes/beneficis ha de ser proporcional i el repartiment d'aquests ha de considerar les característiques personals dels individus. Els principals impactes externs (costs) que té la mobilitat sobre l'entorn es relacionen amb l'afectació a la salut pública (accidents, contaminació...), el consum de recursos, el cost econòmic (familiar i sobre la societat) i ocupació d'espai.

2. LA PERSPECTIVA SOCIAL EN EL MARC NORMATIU DE LA PLANIFICACIÓ DE LA MOBILITAT

Seguidament es fa un repàs d'alguns dels principals textos legals i normatius sobre la planificació de la mobilitat a Catalunya, en termes de cohesió social i equitat.

Llei 9/2003, de 13 de juny, de mobilitat

La Llei 9/2003 de mobilitat estableix els objectius i requisits específics que han de desenvolupar els corresponents instruments de planificació de la mobilitat. Alguns dels principis inspiradors de la Llei que relacionen la mobilitat amb la cohesió social de les persones són:

- El dret dels ciutadans a l'accessibilitat en unes condicions de mobilitat adequades i segures i amb el mínim impacte ambiental possible.
- La prioritat dels mitjans de transport de menor cost social i ambiental, tant de persones com de mercaderies.
- El foment i la incentivació del transport públic i col·lectiu i d'altres sistemes de transport de baix o nul impacte, com els desplaçaments amb bicicleta o a peu.
- L'impuls d'una mobilitat sostenible.
- El foment del desenvolupament urbà sostenible i l'ús racional del territori.

En virtut d'aquests principis, la Llei planteja uns objectius per a la mobilitat del conjunt de Catalunya. Aquests objectius es poden resumir en la integració de polítiques per afavorir l'accessibilitat global amb el mínim impacte ambiental possible i de la manera més segura possible, equiparant el transport públic i el privat i la planificació per tal d'aconseguir un repartiment modal on els mitjans actius i el transport públic siguin els principals modes de transport.

L'article 4 defineix l'**accessibilitat** com la capacitat d'arribar en condicions adequades als llocs de residència, treball, formació, assistència sanitària, interès social, prestació de serveis o lleure, des del punt de vista de la qualitat i disponibilitat de les infraestructures, xarxes de mobilitat i serveis de transport. A la vegada, defineix el **cost social del transport** com els efectes externs o el conjunt de costos que el sistema de transport no integra en els seus preus de funcionament, compostos pels costos de la congestió i de la contaminació atmosfèrica i acústica, i pels derivats dels sinistres i llurs conseqüències, de l'ús de l'espai públic, de l'ús de l'energia, dels recursos consumits per a la fabricació i disposició d'un mode mecanitzat de transport i de l'impacte indirecte sobre el territori i la biodiversitat.

El capítol II estableix els instruments de planificació els quals han de concretar l'aplicació dels objectius de mobilitat. Aquests instruments de planificació són: les Directrius nacionals de mobilitat, els plans directors de mobilitat, els plans específics i els plans de mobilitat urbana.

Les **Directrius nacionals de mobilitat** (DNM) constitueixen el marc orientador de la Llei, per a l'aplicació dels seus objectius de mobilitat mitjançant l'establiment d'orientacions, criteris, objectius temporals, propostes operatives i indicadors de control. Els **plans directors de mobilitat** tenen l'objectiu de desenvolupar territorialment les DNM, com a mínim han d'incorporar la promoció dels transports públics col·lectius i el foment de l'ús de la bicicleta i

dels desplaçaments a peu. Els **plans específics** tenen per objectiu desenvolupar sectorialment les DNM per als diferents mitjans o infraestructures de mobilitat, tant en el cas de transport de persones com en el cas de transport de mercaderies. Finalment, els **plans de mobilitat urbana** són el document bàsic per a configurar les estratègies de mobilitat sostenible dels municipis de Catalunya.

L'article 15 del capítol IV: Instruments d'avaluació i seguiment, presenta els indicadors de mobilitat, els quals han d'avaluar, entre altres aspectes, l'accessibilitat, l'impacte ambiental i territorial, la seguretat, els costos socials i eficiència dels sistemes i la qualitat del servei. Aquests indicadors s'han d'adaptar als estàndards internacionals acordats per la Unió Europea, especialment en les polítiques d'integració ambiental.

En el mateix capítol IV, s'estableix que els plans de desenvolupament de mobilitat i els plans de mobilitat urbana han de tenir un estudi de viabilitat on es tingui present la realitat poblacional, social i laboral de les diferents comarques i regions de Catalunya. A més, han de tenir un estudi d'avaluació estratègica ambiental.

Amb referència a la participació ciutadana, la Llei preveu la creació del Consell Català de la Mobilitat, el qual ha de ser un òrgan d'assessorament del Govern de la Generalitat en matèria de mobilitat.

Decret 344/2006, de 19 de setembre, de regulació dels estudis d'avaluació de la mobilitat generada (EAMG).

Els estudis d'avaluació de la mobilitat generada avaluen l'increment potencial de desplaçaments provocat per una nova planificació o una nova implantació d'activitats i la capacitat d'absorció dels serveis viaris i dels sistemes de transport, incloent-hi els sistemes de transport de baix o nul impacte, com els desplaçaments amb bicicleta o a peu.

L'article 2 del Decret estableix que l'objectiu dels estudis és assegurar que la nova mobilitat generada en l'àmbit d'estudi segueixi unes pautes caracteritzades per la preponderància dels mitjans de transport més sostenibles, i així complir amb el canvi de model de mobilitat promogut per la Llei de la mobilitat.

En l'article 4, Directrius per elaborar els EAMG referents a la planificació, s'estableix que en l'elaboració d'aquests s'han de considerar el pendent, l'amplada mínima dels carrers i altres variables relacionades amb l'accessibilitat per tal de fomentar els desplaçaments actius.

L'article 5, referent a les estacions de ferrocarrils no metropolitanes i d'autobusos interurbans, fixa directrius per tal d'ubicar-les sempre que sigui possible a prop d'emplaçaments de polaritats centríques, que estiguin ben comunicada dotada d'accessos viaris ràpids o d'infraestructures i/o elements afavoridors del transport públic, com carrils bus-taxi i que faciliti la intermodalitat entre diferents sistemes de transport col·lectiu.

L'article 10 del Decret estableix que per elaborar els EAMG es necessari utilitzar indicadors de gènere quantitius i qualitius, que permetin l'estudi de la mobilitat de les dones i del seu accés al vehicle privat, a peu, en bicicleta i transport públic.

Els EAMG han de descriure les xarxes existents, tenint present les infraestructures de la xarxa d'itineraris principals per a vianants, de les xarxes de transport col·lectiu de superfície i dels itineraris per a bicicletes. A més han d'establir una xarxa d'itineraris principals per a vianants, assegurant la connectivitat amb els indrets on es generi un nombre important de desplaçaments a peu. S'estableix que aquests itineraris per a vianants han de ser segurs, continus i coordinats amb els itineraris per a transport públic i col·lectiu. Finalment, aquests han de ser adaptats d'acord amb les normes d'accessibilitat urbanística previstes al Codi d'accessibilitat. El mateix Decret també defineix com han de ser les infraestructures del transport públic i la bicicleta.

Llei 13/2014, del 30 d'octubre, d'accessibilitat

Prenent el relleu de la Llei 20/1991, de 25 de novembre, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques i d'acord amb les xifres estadístiques relatives a les persones amb discapacitat i l'envelliment de la població, la Llei 13/2014 d'accessibilitat, tracta el concepte d'accessibilitat en un sentit universal amb l'objecte d'establir les condicions necessàries perquè els espais d'ús públic, els edificis, els mitjans de transport, els productes, els serveis i els processos de comunicació garanteixin l'autonomia, la igualtat d'oportunitats i la no-discriminació de les persones amb discapacitat o amb altres dificultats d'interacció amb l'entorn. A més integra en el marc normatiu de Catalunya les condicions bàsiques d'accessibilitat, d'acord amb les directrius internacionals i estatals i promou la utilització de productes de suport a l'accessibilitat que millorin la qualitat de vida de les persones amb discapacitat o amb altres dificultats d'interacció amb l'entorn.

Referent a la mobilitat, es redefeixen, entre altres, els conceptes de:

- **Accessible:** condició d'un entorn, un procés, un producte o un servei que s'ajusta als requeriments funcionals i d'interacció –com poden ser els dimensionals, els d'ubicació, els d'il·luminació, els d'acústica i els de comunicació– que en garanteixen la utilització autònoma, segura i amb comoditat a totes les persones.
- **Practicable:** la condició d'un entorn, un procés, un producte o un servei que s'ajusta als requeriments funcionals, dimensionals, d'il·luminació i de comunicació que en garanteixen la utilització autònoma i segura a totes les persones.

La Llei garanteix l'accessibilitat en la planificació i la urbanització dels espais urbans d'ús públic per mitjà del planejament general i d'altres instruments d'ordenació i d'execució urbanístiques, mitjançant la inclusió en la memòria del projecte un apartat justificatiu del compliment de les condicions d'accessibilitat.

També estableix l'elaboració, per part de les administracions públiques, de plans d'accessibilitat els quals han d'identificar i planificar les actuacions necessàries per assolir, les condicions d'accessibilitat en el territori, edificis, mitjans de transport, productes, serveis i comunicació. Així, cada municipi ha de tenir un pla d'accessibilitat municipal; on es garanteixi la participació ciutadana en la seva elaboració i revisar-lo al termini de 3 anys.

Respecte al transport públic la Llei estableix que les administracions públiques amb competències en el transport públic han d'elaborar un pla d'implantació progressiva de l'accessibilitat als mitjans de transport públic, i mantenir-lo actualitzat.

Llei 21/2015, de 29 de juliol, de finançament del sistema de transport públic de Catalunya

La Llei 21/2015 de finançament del sistema de transport públic de Catalunya, sorgeix de la Llei 9/2003 de mobilitat, on s'estableix que "En el termini d'un any d'aprovació de la Llei el Govern ha de presentar un projecte de llei de finançament del transport públic, de la mobilitat sostenible i de promoció de l'ús de combustibles alternatius que reguli el marc organitzatiu", i arran de la necessitat de trobar un marc de finançament del transport públic estable.

La Llei 21/2015 estableix les normes generals sobre el sistema de finançament del transport públic terrestre (regulació del finançament públic i sistemes de tarifació) i identifica les obligacions de les administracions competents en les despeses d'explotació, els ingressos del sistema i el caràcter específic de les aportacions econòmiques a les polítiques sectorials. L'objectiu és determinar el règim de finançament del sistema de transport públic de Catalunya, de manera que s'asseguri la mobilitat de tots els usuaris. En conseqüència, es formula el dret a la mobilitat universal.

Pel que fa a les tarifes, s'estableix la integració tarifària de tots els transports públics (es garanteix, amb un únic pagament zonal, el desplaçament en transport públic amb els transbordaments gratuïts que siguin necessaris dins d'un termini de temps i no en funció de la distància recorreguda) i es fomenta la intermodalitat amb formes de mobilitat privada com la bicicleta, els desplaçaments a peu i els sistemes de cotxe compartit, amb predomini de vehicles de baixes emissions. Es defineixen tres tipus de títols de transport: un general destinat a fer efectiu l'accés a un transport públic assequible, un per als usuaris no habituals i un o diversos títols socials i ambientals que incorporin les polítiques públiques de cohesió social i sostenibilitat ambiental subjectes al poder adquisitiu de les persones.

Respecte al finançament del transport públic, la Llei preveu formular nous models de finançament més enllà de les aportacions dels usuaris per tarifa i dels recursos generals de l'administració per tal de garantir un equilibri financer, on les tarifes només han de servir per cobrir despeses d'explotació i en cap cas per finançar una nova infraestructura.

La Llei de finançament del sistema de transport públic de Catalunya fomenta la participació ciutadana mitjançant la creació de la Taula Social del Transport Públic de Catalunya com a espai de debat sobre tarifes i finançament entre l'administració i entitats sindicals, socials, mediambientals, de consumidors i usuaris que actuïn en l'àmbit del transport públic.

Decret 161/1996, de 14 de maig, pel qual es regula el servei escolar de transport per tal de facilitar el desplaçament de l'alumnat en l'educació obligatòria.

El Decret 161/1996 estableix que la finalitat del servei escolar de transport és facilitar el desplaçament gratuït a l'alumnat d'educació obligatòria, en cas d'escolaritzar-se fora del seu municipi de residència en un centre públic ordinari o d'educació especial o quan l'alumne s'hagi de desplaçar fora del seu municipi de residència a un centre ordinari privat, concertat o d'educació especial privat concertat, ambdós proposats pel Departament d'Ensenyament. En

aquests casos, l'administració ha de prestar aquest servei, ja sigui mitjançant un servei escolar de transport discrecional consolidat amb reiteració d'itinerari, un servei de transport públic regular de viatgers o disposant ajuts individuals pel desplaçament.

3. ANÀLISI DEL VESSANT SOCIAL DELS INSTRUMENTS DE PLANIFICACIÓ I D'ALGUNES POLÍTIQUES PÚBLIQUES DE MOBILITAT

Actualment no existeix una metodologia concreta per tal d'avaluar quin grau d'integració i efectivitat tenen els diferents instruments i plans de mobilitat sobre la cohesió social. L'anàlisi que es presenta a continuació es basa en la revisió sota un prisma social d'alguns instruments existents en l'entorn metropolità de Barcelona. Aquesta anàlisi s'ha dut a terme en tres etapes:

- Identificació de variables que contribueixen a l'equitat del sistema de transport.
- Definició de la metodologia emprada en l'anàlisi qualitativa de les variables identificades.
- Avaluació qualitativa del vessant social dels instruments de planificació i les polítiques públiques de mobilitat.

Els instruments de planificació i polítiques públiques analitzats són els següents:

- A. Planificació territorial i d'infraestructures:** Pla territorial metropolità de Barcelona (PTMB), Pla Director d'Infraestructures del transport públic col·lectiu de la regió metropolitana de Barcelona 2011-2020 (PDI), Pla d'infraestructures de transport de Catalunya (PITC) i Pla de Transports de Viatgers de Catalunya 2020 (PTVC).
- B. Plans sectorials de mobilitat:** Pla director de Mobilitat (PdM) i Plans de mobilitat urbana (PMU).
- C. Altres polítiques:** Polítiques de tarifació i finançament del transport públic, aplicació de la Llei d'accessibilitat a la mobilitat, impuls de serveis de transport públic específics, polítiques sobre la mobilitat ocupacional, plans i actuacions sobre seguretat viària, polítiques de recuperació d'espai per a vianants, foment i impuls de la mobilitat en bicicleta i polítiques ambientals.

Aquesta metodologia té l'objectiu de ser un primer pas en l'anàlisi qualitativa de la cohesió social en les polítiques metropolitanes de mobilitat. Al final del document es proposen línies estratègiques per tal que estudis posteriors la completin, reduint les possibles mancances trobades al llarg d'aquest procés.

3.1. Identificació de les variables que contribueixen a l'equitat del sistema de transport

Les variables de la mobilitat que determinen la cohesió social i l'equitat del sistema de transport són moltes i de molts diferents àmbits. Tot i que en molts casos aquestes poden presentar una gran transversalitat, s'han diferenciat quatre grups on s'inclouen les variables segons la seva principal relació:

- Variables relacionades amb la mobilitat i l'espai públic.
- Variables relacionades amb la planificació estratègica i territorial.
- Variables relacionades amb la vulnerabilitat de les persones.
- Variables relacionades amb la participació ciutadana.

Per tal d'assolir un sistema de mobilitat i transport equitatiu i inclusiu, els objectius socials derivats d'aquestes variables s'haurien de complir en la seva totalitat.

3.1.1. Variables relacionades amb la mobilitat i l'espai públic

Les variables relacionades amb la mobilitat i l'espai públic que influeixen sobre el grau d'equitat del sistema del transport són aquelles que descriuen la demanda de mobilitat, l'oferta d'espai públic destinat als diferents modes de transport i l'oferta del transport públic: el seu nivell de servei, l'accessibilitat física dels vehicles, parades i estacions i la cobertura territorial del servei. També s'analitza l'accessibilitat quotidiana a la feina, escoles o equipaments i la connectivitat entre mitjans de transport.

Les variables d'aquest grup s'analitzen sota la tesi que els mitjans de transport sostenibles (transport públic i mobilitat activa) es consideren els més equitatius. En aquest sentit, el foment d'aquests modes de desplaçament és el principal objectiu per satisfer les necessitats bàsiques de mobilitat de les persones. Les variables escollides per fer l'estudi són:

- **Repartiment modal:** Fracció dels desplaçaments realitzats per cada mitjà de transport, amb preferència pels modes de desplaçament sostenibles.
- **Repartiment de l'espai públic:** Fracció de l'espai públic reservat per a cada mitjà de transport, amb preferència pels modes sostenibles.
- **Accessibilitat quotidiana:** Actuacions que afavoreixen la mobilitat necessària per realitzar les activitats quotidianes (treball, compres, relacions personals, oci...).
- **Accessibilitat física del transport públic:** Garantia d'accés al transport públic en vehicles, estacions, parades i entorns d'aquestes.
- **Nivell de servei de transport públic:** Avaluació de l'oferta de transport públic i del nivell de servei: Velocitat comercial, freqüència de pas, etc.
- **Cobertura territorial:** Superfície i població que queda a prop d'una parada del servei de transport públic.
- **Intermodalitat:** Garantia de la connectivitat entre mitjans de transport per tal d'incrementar les opcions de viatge, particularment de l'ús del transport públic.

3.1.2. Variables relacionades amb la planificació estratègica i territorial

Com s'ha comentat anteriorment, la planificació territorial i la distribució d'activitat estan altament relacionades amb la mobilitat. L'urbanisme dispers, o les activitats ubicades remotament, dificulten l'autonomia de les persones a l'hora de realitzar alguna de les seves activitats bàsiques, aquest fet fomenta les desigualtats socials en l'àmbit de la mobilitat. Per això, en aquest grup, a més d'analitzar la proximitat i connectivitat a equipaments i activitats bàsiques, s'han estudiat també la diversitat de persones i activitats i la ubicació d'assentaments residencials en termes de connectivitat. Finalment, s'ha incorporat una variable que pretén valorar, des d'un vessant social, els criteris d'implementació i gestió de les infraestructures.

Aquest grup de variables ha de facilitar la realització de les activitats bàsiques de les persones. Per aquest motiu, s'ha de fomentar la diversitat d'activitats i de persones així com la reducció de les distàncies dels recorreguts. Les variables que configuren aquest grup d'anàlisi són:

- **Proximitat:** Reducció de les distàncies dels recorreguts quotidians per tal de facilitar l'accés de tothom a les seves activitats bàsiques.

- **Autocontenció municipal:** Percentatge de persones que treballen en el mateix municipi de residència sobre el conjunt de la població ocupada resident.
- **Complexitat:** Grau de diversitat d'usos i funcions. Reflecteix les interaccions establertes en un determinat territori, la complexitat facilita l'accés quotidià de les persones a les activitats.
- **Diversitat de persones:** La diversitat social (cultura, edat, renda, professions) fomenta l'equilibri entre els diferents actors de les ciutats i redueix la segregació social, focus generador d'inestabilitat, inseguretat i marginació.
- **Habitatge:** Ubicació dels assentaments residencials en termes de proximitat i accessibilitat de la població resident.
- **Implementació i gestió:** Criteris socials a l'hora d'implementar i gestionar les infraestructures.

3.1.3. Variables relacionades amb la vulnerabilitat de les persones

Es realitza un seguiment de la forma de tractar els col·lectius considerats com vulnerables als diferents instruments de planificació. A més, s'inclouen indicadors de salut pública i seguretat, ja que són precisament aquests col·lectius, els que pateixen d'una manera més acusada les principals disfuncions de la mobilitat. Finalment, també es revisa la integració tarifària i la tarifació social del servei de transport públic per tal de fomentar la seva assequibilitat.

L'objectiu de l'anàlisi de les variables d'aquest grup és, a més d'una millora general d'alguna de les variables com la salut o la seguretat, prestar atenció a les necessitats específiques dels col·lectius més vulnerables.

- **Col·lectius vulnerables:** Anàlisi específica dels diferents grups catalogats com vulnerables: Nens i joves, persones grans, persones amb diversitat funcional, dones, població migrant, persones amb baixos ingressos econòmics o aturats i persones que viuen en zones remotes⁵.
- **Salut pública:** Anàlisi de diferents variables que impacten negativament sobre la salut de la ciutadania amb efectes que poden perjudicar més greument a col·lectius com infants o gent gran: la qualitat de l'aire, el soroll, l'accés al verd o el sedentarisme i, en un altre ordre de magnitud, les emissions de CO₂ i el consum d'energia i recursos.
- **Convivència i seguretat:** Anàlisi de la seguretat de les persones en termes d'accidentalitat i de convivència en l'espai públic tenint en compte els actes delictius.
- **Integració tarifària:** Possibilitat que tots els usuaris de transport públic es puguin moure amb els diferents modes de transport, amb un únic suport i amb avantatges econòmics.
- **Tarifació social:** Existència de diferents títols que garanteixin l'assequibilitat universal del transport públic.

⁵ Els col·lectius objecte de polítiques socials i les característiques de la seva mobilitat queden determinades en el document "La política social en la mobilitat quotidiana. Diagnosi i reptes per a la inclusió social. Desembre 2016. IERMB".

3.1.4. Variables relacionades amb la participació ciutadana

En aquest grup es considera, a més dels índexs de satisfacció ciutadana, la participació en l'elaboració dels instruments de planificació i si s'utilitzen les tecnologies de la informació i la comunicació (TIC) per gestionar la mobilitat d'una manera social.

El principal objecte de l'anàlisi d'aquest grup és comprovar si els instruments de planificació tenen en consideració l'opinió de la ciutadania, especialment la dels col·lectius més vulnerables per tal que les necessitats d'aquests quedin cobertes satisfactòriament. Només amb una participació real de la ciutadania en la planificació i la posterior enquesta de satisfacció es pot aconseguir una planificació de mobilitat per a tothom.

- **Satisfacció ciutadana:** Qualsevol política ha de garantir l'avaluació del grau de satisfacció ciutadana per tal d'obtenir una acceptació global. Aquesta avaluació ha de ser a posteriori de la implementació del pla, programa o política.
- **Participació ciutadana:** Qualsevol instrument de planificació de la mobilitat ha de permetre la participació ciutadana. S'ha d'incloure un procés públic d'informació de l'instrument així com una anàlisi i assoliment si s'escau de les propostes ciutadanes. Aquest procés ha de servir per fer arribar les necessitats quotidianes de la ciutadania en els seus desplaçaments als impulsors del planejament.
- **TIC:** Les tecnologies de la informació i de la comunicació tenen l'objectiu general de millorar la qualitat de vida de les persones. Aplicades a la planificació de la mobilitat, han de tenir especial atenció als col·lectius més vulnerables per tal de fomentar una mobilitat integradora.

Taula 24: Variables que contribueixen a l'equitat del sistema de transport considerades en l'anàlisi.

MOBILITAT I PÚBLIC	ESPAI	PLANIFICACIÓ ESTRATÈGICA I TERRITORIAL	VULNERABILITAT	PARTICIPACIÓ
- Repartiment modal		- Proximitat	- Col·lectius vulnerables	- Satisfacció ciutadana
- Repartiment de l'espai públic		- Autocontenció municipal	- Salut pública	- Participació ciutadana
- Accessibilitat quotidiana		- Complexitat	- Convivència i seguretat	- TIC
- Accessibilitat física del transport públic		- Diversitat de persones	- Integració tarifària	
- Nivell de servei del transport públic		- Habitatge	- Tarifació social	
- Cobertura territorial		- Implementació i gestió		
- Intermodalitat				

Font: IERMB

3.2. Criteris d'avaluació de les variables que contribueixen a l'equitat del sistema de transport en els instruments de planificació i polítiques públiques de la mobilitat

L'avaluació qualitativa de les variables definides en l'apartat anterior es realitza mitjançant l'adjudicació d'una puntuació (de 0 a 5 punts) a cadascuna d'elles en funció del seu tractament en els instruments analitzats. A continuació es descriuen els criteris d'assoliment dels nivells de puntuació per part de les variables.

- **No es considera (0):** Tot i que alguna de les variables es pot ubicar lluny de l'àmbit estratègic o de planificació analitzat, la transversalitat de les polítiques de mobilitat

requereix la inclusió de totes les variables que es relacionen amb la cohesió social en els diferents instruments de planificació per tal de garantir una resposta equitativa a la demanda de mobilitat. S'ha de considerar com greu el fet que una de les variables analitzades no es tingui en compte en l'instrument de planificació.

- **Línies estratègiques-Objectius (1):** Qualsevol planificació s'ubica en el marc normatiu establert per la Llei de mobilitat i d'accessibilitat. En conseqüència, totes les variables quant a objectius han d'assolir almenys aquest nivell. El nivell 1 es considera de mínims, és a dir, les variables que només l'assoleixen, no presenten una anàlisi específica (diagnosi, propostes, seguiment...); per tant, són tractades d'una manera molt bàsica.
- **Diagnosi (2):** La diagnosi és l'etapa bàsica en el procés d'elaboració d'un pla. S'analitzen les diferents variables i permet establir la seva situació base i detectar possibles problemàtiques. Sobre els resultats de la diagnosi, s'ha d'aixecar la planificació de les actuacions per obtenir els escenaris futurs.
- **Proposta d'accions concretes (3):** Un cop realitzat la diagnosi de les variables, el següent pas és la proposta d'accions concretes per tal de millorar el resultat de la variable. Existeixen variables, com el nivell de servei o l'accessibilitat física al transport públic, que requereixen propostes concretes per tal de millorar-la. En canvi, altres variables -tot i no estar present en cap acció directa- es poden relacionar amb accions més globals.
- **Indicadors de seguiment (4):** Un cop aplicades les mesures, els indicadors de seguiment tenen la funció de controlar les variables durant el procés d'execució del planejament per tal comprovar si la implementació de les actuacions obté els resultats esperats sobre el sistema.
- **Efectivitat real de l'indicador (5):** L'èxit de les polítiques socials en la planificació de la mobilitat només es pot avaluar a posteriori. La variable en la planificació assolirà aquesta puntuació si es demostra que les necessitats de les persones en termes de mobilitat estan cobertes.

Per facilitar la visualització dels resultats, a més del valor numèric, s'ha assignat un codi cromàtic a la puntuació:

Taula 25: Criteris de puntuació per avaluar una variable social en el planejament

PUNTUACIÓ SEGONS NIVELLS DE CONSIDERACIÓ DELS INDICADORS	
CONSIDERACIÓ	PUNTUACIÓ I CODI CROMÀTIC
No es considera	0
Línies estratègiques - objectius generals	1
Variable analitzada a la diagnosi	2
Proposta d'accions concretes	3
Indicadors de seguiment	4
Efectivitat real de l'indicador	5

Font: IERMB

Aquest sistema d'avaluació, ascendent en puntuació, considera que un nivell assolit assumeix els anteriors. Aquest fet no sempre és així: es pot donar el cas d'una variable que en els diferents instruments de planificació presenta una diagnosi i un seguiment, però no es proposa cap acció concreta que alteri el seu resultat. En aquests casos és important comprovar que la variació de l'indicador s'encamina en la direcció de la cohesió social i mobilitat equitativa.

Algunes de les variables definides engloben en segon ordre altres conceptes. És el cas, per exemple, del nivell de servei de transport públic, que inclou variables com la velocitat comercial i freqüència de pas; o la salut pública, que inclou la qualitat de l'aire i el soroll. En aquests casos els diferents nivells de puntuació s'assoleixen si es considera alguna d'aquestes variables de segon ordre, per exemple: si existeix un indicador de seguiment de qualitat de l'aire, la variable salut pública aconseguirà una puntuació de 4 punts, tot i que el soroll no s'analitzi.

A la pràctica el nivell de puntuació 5, "Efectivitat real de l'indicador", no s'ha assolit en cap de les variables dels instruments de planificació. Aquest nivell significa que la planificació demostra que es satisfà qualsevol necessitat de la mobilitat del sistema referent a la variable analitzada. Aquest fet és difícilment demostrable, ja que l'estratègia seguida a l'hora de planificar no parteix de l'anàlisi de les necessitats concretes del sistema de mobilitat. A més, la millora de les variables socials en la planificació de la mobilitat no té un límit establert, sempre es pot augmentar el grau de socialització de la mobilitat.

Junt amb la valoració qualitativa de cada apartat de l'instrument de planificació analitzat, s'indica com haurien de ser aquests plans, programes i polítiques per tal de garantir una mobilitat equitativa i inclusiva. S'analitza, així mateix, quins aspectes es compleixen i en quin grau.

3.3. Avaluació qualitativa de la perspectiva social en els plans, programes i polítiques de mobilitat

3.3.1. Planificació territorial i d'infraestructures

Des del punt de vista de la cohesió social i amb l'objectiu d'aconseguir un territori on les possibilitats siguin equitatives per a tothom, la planificació territorial ha de garantir primerament, la proximitat entre persones i activitats. En aquest sentit, els assentaments residencials han d'estar correctament connectats per tal d'evitar situacions d'exclusió social i fomentar un urbanisme compacte i complex.

La planificació territorial ha de garantir un repartiment de l'espai públic just, on la superfície destinada al transport públic, a la mobilitat activa o simplement l'espai reservat perquè la ciutadania pugui desenvolupar-se com a persones tingui la proporció necessària i unes condicions de confort i seguretat bàsiques. La garantia d'un ambient saludable és una altra necessitat que ha de satisfer: La bona qualitat de l'aire, el confort acústic i l'accés al verd per part de la ciutadania, així com el respecte a un entorn natural de qualitat són aspectes que condicionen la qualitat de vida d'un territori.

Per la seva part, la xarxa d'infraestructures definides al planejament ha de respondre, a les necessitats d'una mobilitat inclusiva on el nivell de servei sigui equiparable entre els diferents modes de transport. En conseqüència, és necessari un repartiment proporcional i equilibrat de l'espai, on es prioritzin les infraestructures pels transports més sostenibles com les xarxes ferroviàries, els carrils Bus-VAO, els carrils Bici o qualsevol infraestructura que millori l'espai reservat pels vianants. Així mateix, el planejament ha de garantir un bon nivell de servei, una cobertura i connectivitat homogènia i la intermodalitat entre diferents mitjans de transport en la totalitat del territori que representa. Aquesta cobertura no s'ha de limitar a les zones

residencials, sinó que també ha d'arribar als diferents centres generadors de mobilitat com els polígons d'activitat econòmica. Qualsevol infraestructura i instal·lació de transport públic ha de garantir el 100% d'accessibilitat física. A més les parades, estacions i els seus entorns han d'ajudar a maximitzar la seguretat, tant en termes d'accidentalitat, com en convivència i conflictivitat en l'espai.

En general, la planificació de les infraestructures hauria de satisfer les necessitats del territori, prioritzant la solució d'aquelles disfuncions globals sobre les particulars. Per exemple, una infraestructura hauria de prioritzar satisfer la necessitat d'un ambient saludable que afecta la totalitat de la ciutadania, per sobre de millorar problemes que condicionen un col·lectiu particular, com la congestió viària. Per altra banda, s'ha de remarcar que la proximitat d'una infraestructura fomenta l'aparició de zones residencial o activitats i, en conseqüència, de nous desplaçaments al seu entorn. El repartiment modal d'aquests nous desplaçaments està totalment relacionat amb la tipologia d'infraestructura implementada.

Finalment, les planificacions del territori i de les infraestructures han d'estar sotmeses a un procés participatiu on la ciutadania sigui informada i consultada. D'aquesta manera, es pot conèixer els punts de vista i les necessitats reals dels diferents col·lectius i es pot donar, en la mesura que sigui possible, una resposta adequada que garanteixi un planejament inclusiu.

S'han seleccionat els següents plans territorials i d'infraestructures per analitzar-los des de la perspectiva social:

- el Pla Territorial Metropolità de Barcelona (PTMB)
- el Pla Director d'Infraestructures del transport públic col·lectiu de la regió metropolitana de Barcelona 2011-2020 (PDI)
- el Pla d'Infraestructures de Transport de Catalunya (PITC) i
- el Pla de Transports de Viatgers de Catalunya 2020 (PTVC).

Pla Territorial Metropolità de Barcelona (PTMB)

El PTMB es va aprovar definitivament pel Govern de la Generalitat de Catalunya el 20 d'abril de 2010. Comprèn el territori que abasten les comarques de l'Alt Penedès, el Baix Llobregat, el Barcelonès, el Garraf, el Maresme, el Vallès Occidental i el Vallès Oriental i respon, d'una banda a la Llei 7/1987, per la qual s'estableixen i regulen actuacions públiques especials en la conurbació de Barcelona i en les comarques compreses dins la seva zona d'influència directa; i de l'altra, a la Llei 1/1995, per la qual s'aprova el Pla Territorial General de Catalunya.

L'objectiu explícit del Pla és l'establiment de les determinacions necessàries per al tractament espacial del fenomen metropolità generat al voltant del municipi de Barcelona, ja que aquest no és abordable des de l'urbanisme municipal. Aquest Pla és coherent amb la metodologia i proposta del conjunt dels àmbits del Pla Territorial General de Catalunya (PTGC).

El Pla territorial metropolità de Barcelona estableix sistemes d'assentaments i d'infraestructures de mobilitat. La ubicació residencial i la distribució de les activitats econòmiques i serveis, així com els sistemes de transport són factors claus a l'hora de garantir l'accessibilitat de la població. Aquests sistemes han d'anar de la mà, a fi de reduir l'urbanisme dispers i els emplaçaments remots d'activitats (treball, serveis, oci...).

Un dels principals elements per garantir la coherència del conjunt de plans territorials -i del PTMB en concret- són els criteris de l'elaboració. Aquests representen els principis ideològics i permeten concretar una determinada visió territorial. Sota el prisma del vessant social de la mobilitat entre els criteris del planejament destaquen:

- Afavorir la cohesió social del territori i evitar la segregació espacial de les àrees urbanes.
- Facilitar una política d'habitatge eficaç i urbanísticament integrada.
- Propiciar la convivència d'activitats i habitatge a les àrees urbanes i racionalitzar la implantació de polígons industrials o terciaris.
- Vetllar pel caràcter compacte i continu dels creixements.
- Fer de la mobilitat un dret i no una obligació.
- Facilitar el transport públic mitjançant la polarització i la compacitat dels sistemes d'assentaments.

Lògicament, els criteris es centren en el planejament territorial, però no s'hauria d'oblidar la transversalitat de la mobilitat i dels aspectes que la relacionen amb la cohesió social.

El PTMB, presenta una diagnosi detallada del territori on destaca la informació sobre l'evolució de la població (tenint presents aspectes de gènere, edat, nacionalitat), la demanda d'habitatge (característiques i ubicació), l'evolució de les activitats econòmiques, així com les noves ocupacions, la mobilitat, les infraestructures de transport (repartiment modal, autocontenció, nombre de desplaçaments i distància d'aquests) i les variacions de les qualificacions del sòl.

El PTMB planteja tot un seguit de reptes com a demandes del planejament del territori. Pel que fa a la mobilitat, es planteja la necessitat de reconduir la generació de mobilitat en funció de la localització dels agents que la provoquen. Es fomenta la promoció de la barreja d'activitats, el desenvolupament d'assentaments urbans densos, complexos, concentrats i equilibrats, la restricció de la urbanització lluny de la xarxa bàsica de transport i la planificació de les infraestructures de transport de forma que augmentin el pes del transport col·lectiu en el repartiment modal dels desplaçaments. Per altra banda també s'exposa el repte de dotar de serveis, equipaments i infraestructures específiques els nuclis de concentració de col·lectius desfavorits.

Un cop realitzat la diagnosi i presentats els reptes, el PTMB realitza una síntesi propositiva sobre el sistema d'espais oberts, el sistema d'assentament i sobre el sistema d'infraestructures de mobilitat. Respecte a aquest últim, les finalitats de les actuacions fan referència al foment dels modes de desplaçament més sostenibles, la connectivitat dels assentaments urbans i la vinculació de l'accessibilitat als usos del sòl, especialment pel que fa a l'activitat econòmica.

El PTMB presenta un document d'informe de participació on es pot comprovar les sessions de presentació i de treball, la recollida d'observacions i les modificacions introduïdes al document d'Avantprojecte.

El seguiment d'indicadors del PTMB es presenta a la seva memòria ambiental, en ella es poden trobar els següents indicadors els quals fomenten una mobilitat inclusiva i equitativa.

Taula 26:Correspondència entre els indicadors de seguiment del PTMB i les variables socials.

GRUP DE VARIABLES	VARIABLE	INDICADORS DE SEGUIMENT DEL PTMB
Mobilitat i Espai Públic	Repartiment modal	- Proporció de vehicle privat en el total dels desplaçaments en dia feiner gestió i eficiència de la xarxa viària
	Repartiment de l'espai públic	- Quilòmetres de la xarxa viària metropolitana destinada a zones 30, carrils bici i carrils bus
	Accessibilitat quotidiana Cobertura territorial	- Percentatge de població i llocs de treball amb accés directe a les estacions de rodalies i metro
Planificació estratègica i territorial	Proximitat	- Distància mitjana dels desplaçaments realitzats pels habitants de l'RMB
	Autocontenció	- Autocontenció ocupacional municipal en els desplaçaments quotidians accessibilitat a la xarxa ferroviària
	Habitatge	- Habitatges acabats i habitatges acabats de protecció
Col·lectius vulnerables	Salut pública	- Índex ponderat per població de la qualitat de l'aire en NO _x i PM ₁₀

Font: IERMB

En conclusió, en el PTMB es troba a faltar el tractament de variables com l'accessibilitat física al transport públic o la seguretat. Les variables relacionades amb la tarifació (integració i títols socials) i l'ús de les TIC, no es consideren en el Pla. Per la seva banda, el tractament específic dels col·lectius vulnerables només es troba a la diagnosi, i no existeixen ni propostes concretes ni indicadors de seguiment per aquests col·lectius.

Pla Director d'Infraestructures del transport públic col·lectiu de la regió metropolitana de Barcelona 2011-2020 (PDI)

El PDI està elaborat per l'Autoritat de transport Metropolità (ATM) i s'emmarca dintre de la Llei 9/2003 de Mobilitat i coordinat amb el Pla Director de Mobilitat (PdM) de la Regió Metropolitana de Barcelona (RMB). El PDI recull les actuacions en infraestructures de transport públic i col·lectiu previstes a l'àmbit metropolità independentment de l'Administració responsable i de l'operador que les explota. És revisable i participatiu (administracions, operadors i usuaris). Les mesures principals del PDI s'estructuren en un conjunt de 59 actuacions agrupades en 4 programes de nova infraestructura (Ampliació de Xarxa, Xarxa ferroviària de l'Estat, Intercanviadors i Transport públic per carretera) i 1 de modernització i Millora.

El PDI adopta els objectius de la Llei de mobilitat: potenciar un canvi modal de la mobilitat metropolitana, reduir els costos i les externalitats del sistema de transport i reduir la contaminació atmosfèrica i les emissions de Gasos Efecte hivernacle (GEH). També assumeix les Directrius nacionals de mobilitat.

El PDI s'inicia amb un balanç d'execució de l'anterior PDI 2001-2010 i mostra l'estat de les infraestructures de transport públic col·lectiu de la RMB. Des d'una vessant social, es diagnostica el grau d'adaptació a PMR de les estacions del sistema ferroviari i dels punts d'intercanvi modal explicitant la mancança en alguna d'elles. Es troba a faltar informació sobre convivència i seguretat en les estacions.

A continuació, es presenta l'anàlisi de l'oferta i la demanda de transport públic on es mostra el servei dels diferents modes de transport públic, així com una anàlisi de la mobilitat i de les seves variables explicatives a la RMB, entre les quals es troben: la densitat de població, els

habitatges construïts, la cobertura territorial, l'autocontenció i l'autosuficiència municipal i la distància de recorregut entre el punt de residència i el lloc de treball. Es recull, també informació sobre el repartiment modal i el motiu de desplaçament. En aquesta diagnosi de mobilitat es fa menció especial a la mobilitat segons gènere i grups d'edat.

El PDI analitza tres escenaris de mobilitat, el base 2010, el tendencial i la proposta on es realitza una prospectiva de les variables territorials i de mobilitat a l'horitzó 2020. Sobre aquest escenari futur es plantegen els objectius ambientals del Pla i s'analitzen variables incloses en salut pública com: les emissions de contaminants i de GEH, l'impacte acústic i el nombre d'accidents.

En la totalitat de la diagnosi s'assumeix l'existència de la integració tarifària. En canvi, es troba a faltar informació sobre la diversitat de persones i la complexitat d'activitats, així com el repartiment de l'espai públic i una descripció dels diferents títols socials.

Abans de la presentació del programa de mesures, el PDI presenta una metodologia de selecció d'inversions basada en una anàlisi cost-benefici⁶ amb l'objectiu de jerarquitzar les actuacions incloses al programa d'ampliació de xarxa del PDI 2011-2020. Entre els beneficis considerats no es consideren aspectes socials més enllà dels ambientals.

El programa d'actuacions recull en fitxes propostes d'ampliació de xarxa, desplegament de la xarxa ferroviària estatal, intercanviadors i infraestructura de transport per carretera. La millora del servei i l'accessibilitat, l'increment de cobertura territorial i la intermodalitat per tal d'afavorir un traspàs modal cap al transport públic es troben entre els objectius de les mesures. També s'inclouen mesures per modernitzar i millorar les xarxes existents: rehabilitacions, millores i ampliacions de les infraestructures de via, estacions i edificacions. Cal destacar que les fitxes tenen un apartat explícit de beneficis socials de la proposta.

El PDI va estar en informació pública i sotmès a un procés d'al·legacions, en el qual va haver-hi 70 al·legacions, 44 corresponents a administracions públiques i 26 a organismes privats. Un cop finalitzat aquest període el Consell d'Administració de l'ATM va aprovar l'informe d'al·legacions i va introduir al PDI les modificacions derivades d'aquest.

Tot i que El PDI no inclou un panell d'indicadors de seguiment, anualment es publica un Informe de Seguiment⁷ amb l'actualització de la diagnosi, la valoració de l'estat d'execució de les actuacions i l'avaluació d'uns indicadors relacionats amb la inversió realitzada.

Pla d'infraestructures de transport de Catalunya (PITC).

L'any 2006, el Govern de la Generalitat de Catalunya va aprovar el **Pla d'infraestructures de transport de Catalunya (PITC)**. Aquest Pla té l'objectiu de definir de manera integrada la xarxa d'infraestructures viàries, ferroviàries i logístiques necessàries per a Catalunya en l'horitzó temporal de l'any 2026 i s'havia de completar amb els plans actualitzats de ports i d'infraestructures del transport aeri (aeroports i heliports). El PITC és el pla territorial sectorial

⁶ El Departament de Territori i Sostenibilitat, l'Autoritat del Transport Metropolità de Barcelona i el Col·legi d'Enginyers de Camins, Canals i Ports de Catalunya han elaborat una de manera coordinada una metodologia que permet avalua la rendibilitat socioeconòmica de les infraestructures de transport a Catalunya.

⁷ Al juny de l'any 2018, és va publicar el Quart Informe de Seguiment del PDI 2011-2020.

que defineix la xarxa d'infraestructures viàries i ferroviàries necessàries per a Catalunya, en coherència amb les directrius del planejament territorial vigent i amb una visió sostenible de la mobilitat, d'acord amb la Llei 23/1983, de 21 de novembre, de política territorial i la Llei 9/2003, de 13 de juny, de la mobilitat.

Les Directrius nacionals de mobilitat elaborades pel Departament de Política Territorial i Obres Públiques han emmarcat la redacció del PITC. Conseqüentment, queda establerta una estratègia per millorar l'accessibilitat dels diferents àmbits funcionals del territori reduint els costos socials i ambientals imputables a la mobilitat generada. Entre els criteris socio-territorials de Catalunya destaquen: Afavorir la cohesió social del territori i evitar la segregació espacial de les àrees urbanes, preservar el paisatge com un valor social i un actiu econòmic del territori, facilitar una política d'habitatge eficaç i urbanísticament integrada, propiciar la convivència d'activitats i habitatge a les àrees urbanes i racionalitzar la implantació de polígons industrials o terciaris. Més concretament els criteris relatius a la mobilitat des del vessant més social són: entendre la mobilitat com un dret i no una obligació i facilitar el transport públic mitjançant la polarització i la capacitat dels sistemes d'assentaments.

Considerant aquests criteris, el PITC planteja objectius relacionats amb la sostenibilitat ambiental, l'estructura nodal del territori el progrés social i econòmic i la seguretat. Més concretament es planteja objectius concrets per al repartiment modal, les víctimes d'accidents, la velocitat comercial dels autobusos i els quilòmetres de vies ciclistes.

Per l'anàlisi de les propostes s'implementa un sistema d'avaluació el qual, entre altres variables, considera l'interès social i ambiental, la contaminació, el soroll, l'accidentalitat, la pressió urbanística, la fragmentació del territori i el temps de recorregut mitjà d'un vehicle per la xarxa viària.

El PITC presenta una diagnosi de les xarxes de transport viària i ferroviària mostrant informació sobre cobertura territorial, nivell de servei i congestió; per contra, no es tracta l'accessibilitat de les xarxes. Les propostes que es presenten per les diferents xarxes estan dirigides per a millorar la prestació de serveis als passatgers, la seguretat, la velocitat comercial i la intermodalitat. També existeixen propostes d'integració tarifària i de millora de l'accés en transport col·lectiu als centres d'activitat econòmica.

Per a l'avaluació del PITC es proposa l'ús d'indicadors de seguiment. Alguns dels quals es relacionen amb les variables que condicionen la inclusió social en la mobilitat:

Taula 27: Correspondència entre els indicadors de seguiment del PITC i les variables socials.

GRUP DE VARIABLES	VARIABLE	INDICADORS DE SEGUIMENT DEL PITC
Mobilitat i Espai Públic	Accessibilitat quotidiana	- Nous polígons generats per les infraestructures
Planificació estratègica i territorial	Cobertura territorial	- Percentatge de població a una distància màxima d'una estació de transport col·lectiu,
		- Hectàrees a menys de 10 minuts de la xarxa viària d'alta capacitat
Col·lectius vulnerables	Salut pública	- Emissió de GEH
	Convivència i seguretat	- Nivells de NO _x i partícules en suspensió. - Índexs d'accidentalitat

Font: IERMB

El PITC presenta el procés d'informació pública i d'aprofundiment de l'informe de sostenibilitat ambiental en el qual va haver-hi 442 al·legacions. A partir de l'anàlisi del contingut de les al·legacions es van introduir modificacions respecte a la redacció inicial. Un dels aspectes fonamentals que es va incorporar va ser els continguts de les Directrius nacionals de mobilitat.

Tot i que el PITC tracta la mobilitat com un dret i assumeix les DNM, no presenta cap informació sobre les necessitats específiques dels diferents col·lectius vulnerables, ni tampoc avalua l'accessibilitat física de les infraestructures del transport públic. Encara més, el PITC tampoc contempla la complexitat, la diversitat de persones o l'habitatge. Aquestes variables, per les seves característiques, s'ubicarien més apartades de la planificació d'infraestructures.

Pla de Transports de Viatgers de Catalunya (PTVC) 2020.

El Govern de la Generalitat de Catalunya va aprovar el 7 de març de 2017 el **Pla de Transports de Viatgers de Catalunya (PTVC) 2020**. Aquest Pla defineix les directrius generals per millorar els serveis de transport públic interurbà de viatgers, tan ferroviaris com per carretera, en l'horitzó 2020. Els seus continguts i actuacions s'emmarquen dins la normativa i el planejament vigents i, particularment, desplega el Pla d'Infraestructures de Transport de Catalunya. A l'àmbit metropolità, la planificació del transport públic es complementa amb el Pla Director de Mobilitat i el Pla Director d'Infraestructures, tots dos promoguts per l'ATM Àrea de Barcelona.

El PTVC defineix les directrius i les línies d'actuació pels anys vinents de l'oferta dels serveis i gestió del transport públic a Catalunya, considerant el conjunt de serveis de transport col·lectiu interurbà de viatgers de l'àmbit de Catalunya. Considerant que el transport públic fomenta l'equitat i la cohesió social, el PTVC és un pla de caràcter eminentment social.

El principal objectiu del PTVC 2020 és aconseguir que el transport públic sigui una alternativa real per atendre les necessitats de mobilitat, i contribueixi a la lluita contra el canvi climàtic, la millora de la qualitat de l'aire i la seguretat viària. Així doncs, el PTVC estableix les línies de treball generals per potenciar el sistema de transport públic, incorpora la racionalització i la millora de l'oferta ferroviària i dels serveis de bus i potencia la coordinació de serveis. Quant a la gestió, el PTVC fomenta la integració tarifària, la T-Mobilitat, la millora de l'atenció a l'usuari, l'accessibilitat a la xarxa i la intermodalitat.

Avaluant més concretament la dimensió social del PTVC es pot percebre que el document recull els principis de les Directrius nacionals de mobilitat. El principal objectiu de les mesures previstes del PTVC és configurar una xarxa de transport públic sostenible, competitiva amb el vehicle privat, integrada i amb una oferta proporcional a la demanda. Tot sota la consideració del dret a la mobilitat. Per aquest motiu el PITVC també té l'objectiu d'adaptar la xarxa de transport públic a les persones discapacitades i crear un sistema.

El PTVC presenta una diagnosi de l'evolució de la població i l'habitatge, l'índex de motorització, la densitat de població, l'autocontenció municipal, l'anàlisi de la mobilitat de les persones i el repartiment modal (analitzant el mode de transport i el motiu de desplaçament, segons grup d'edat). En la diagnosi es fa referència explícitament al col·lectiu femení en l'anàlisi de la mobilitat (confort i seguretat) i es plategen estratègies i propostes per a un transport públic sensible al gènere.

Les millores de l'oferta de servei de transport públic es basen en millores de cobertura, prestació de servei, velocitat comercial, seguretat, fiabilitat, intermodalitat, sostenibilitat i millores en el transport escolar, específic i nocturn. També es plantegen millores dels sistemes tarifaris per tal de permetre un accés a la xarxa de transports a un preu competitiu i millores en l'accés a la informació sobre els serveis de transport i la seva gestió mitjançant una plataforma d'informació del transport públic. Finalment, també es proposen millores en l'accessibilitat del conjunt de serveis de transport, vehicles, infraestructures i productes i la implantació de mesures per valorar la qualitat dels serveis de transport mitjançant l'anàlisi de l'índex de satisfacció del client (ISC).

El PTVC presenta indicadors de seguiment del Pla i un estudi ambiental. Entre els indicadors, els relacionats amb les variables d'equitat són:

Taula 28: Correspondència entre els indicadors de seguiment del PTVC i les variables socials.

GRUP DE VARIABLES	VARIABLE	INDICADORS DE SEGUIMENT DEL PTVC
Mobilitat i Espai Públic	Repartiment modal	- Repartiment modal de desplaçaments motoritzats - Passatgers x km per modes de transport motoritzats
	Accessibilitat física del TP	- Seguiment de l'accessibilitat a vehicles i estacions - Percentatge de vehicles destinats al transport públic adaptats a PMR - Percentatge d'estacions de transport públic adaptades a PMR
	Nivell de Servei de TP	- Seguiment de la implantació de la xarxa Exprés.cat - Evolució de la demanda dels serveis ferroviaris de Catalunya
Col·lectius vulnerables	Salut pública	- Estalvi en tones de CO ₂ equivalent del transport públic - Estalvi en tones de contaminant atmosfèric del transport públic
	Convivència i seguretat	- Estalvi de víctimes en accidents de trànsit
	Integració tarifària	- Cost unitari per desplaçament en transport públic (desplegament tarifaria) Percentatge de viatges realitzats en àmbits integrats i municipis que disposen d'integració tarifària

Font: IERMB

Tot i presentar un caràcter transversal, variables com el repartiment de l'espai, la complexitat i la diversitat de persones queden apartades de la planificació del transport de viatgers. Al mateix temps, es troba a faltar el tractament de variables com el soroll o la convivència, tot i que aquesta darrera es mostra en l'anàlisi de la mobilitat per gènere. Cal destacar que no s'ha trobat informació sobre el procés participatiu del Pla.

RESULTATS DE L'AVAUACIÓ QUALITATIVA

L'instrument de planificació territorial analitzat, el PTMB, considera àmpliament les variables relacionades amb el territori i l'habitatge, així com la població i els llocs de treball amb accés directe a transport públic. Respecte a la salut pública presenta un Índex ponderat per població de la qualitat de l'aire en NO_x i PM₁₀; en canvi, no tracta ni el soroll ni la component seguretat. Presenta mancances precisament entre les variables del grup de planificació estratègica i territorial: com la complexitat o la diversitat de persones, tot i així presenta la diagnosi dels col·lectius vulnerables (estructura d'edats, nacionalitat) i de la demanda d'habitatge (procés d'edificació, característiques i dinamisme del mercat residencial).

Es podria dir que és un planejament que tracta exhaustivament la meitat de les variables analitzades. S'analitzen les variables com la cobertura del transport públic, la proximitat i la connectivitat de la ciutadania; per contra manca informació de l'accessibilitat al transport públic i dels títols social i la integració tarifària.

Pel que fa a la planificació de les infraestructures, el fet que les tres planejaments analitzats: PDI, PITC i PTVC, se situïn en el marc de la llei de mobilitat i de les Directrius nacionals de mobilitat, fa que s'assumeixin entre els objectius principals el dret de la ciutadania a l'accessibilitat prioritzant el transport de menor cost social i ambiental, com el transport públic. És en aquest mitjà de transport on es centren les principals polítiques relacionades amb la inclusió social. Variables com el nivell de servei de transport públic, la cobertura i connectivitat i la integració tarifària són tractades amb indicadors de seguiment. Ara bé, tot i que l'accessibilitat física de les estacions de transport públic hauria de ser una component indispensable en aquests plans, s'han trobat mancances en la seva diagnosi.

La seguretat i la salut pública també tenen un pes important en la planificació territorial. La seguretat se centra en la quantificació dels accidents i no tracta temes com la convivència o el confort en l'espai pública o en les infraestructures de transport públic. Aquests aspectes poden condicionar l'accessibilitat de diferents col·lectius més vulnerables com els infants, les dones o la gent gran. Pel que fa a la salut pública, s'ha de matissar l'elevada puntuació assolida: Els Plans d'infraestructures es centren sobretot en la reducció de les emissions de GEH i mínimament en les emissions de contaminants locals (NO_x i PM₁₀). En cap cas s'analitza l'afectació d'aquestes emissions (ni del soroll) sobre la població en general i molt menys sobre col·lectius vulnerables. S'ha d'apuntar que la majoria d'aquestes infraestructures van de la mà d'un estudi d'impacte ambiental on sí que es consideren aspectes com el soroll.

Les variables incloses en el grup de planificació estratègica i territorial, són les que aconseguen una puntuació més baixa. Aquest aspecte és especialment crític, ja que la planificació de les infraestructures hauria d'anar de la mà de la planificació estratègica i territorial, és a dir, les infraestructures haurien de servir per facilitar la mobilitat de la ciutadania i variables com la proximitat, complexitat, diversitat de persones o l'accés a l'habitatge condicionen els recorreguts de les persones i per tant les infraestructures necessàries.

La participació ciutadana en la planificació de les infraestructures es basa en períodes d'informació i al·legacions als diferents plans. Les esmenes sorgides, en cas de ser favorables, s'inclouen en la planificació final.

Finalment, si l'objectiu és l'accessibilitat universal, el tractament que es realitza dels col·lectius vulnerables en aquest planejament, és insuficient. Només el Pla de Transports de Viatgers de Catalunya (PTVC) 2020, presenta una diagnosi d'alguns col·lectius vulnerables amb una menció especial a les dones. La poca inclusió de les polítiques socials en el planejament de les infraestructures, és veu reflectida en els criteris d'implementació, on es prioritzen motius econòmics a socials.

A continuació es mostra la taula de puntuació obtinguda per les variables relacionades amb l'equitat en la planificació territorial i d'infraestructures.

Taula 29: Avaluació qualitativa del vessant social en la Planificació territorial i d'infraestructures

GRUP	VARIABLES SOCIALS	PTMB	PDI	PITC	PTVC
Mobilitat i Espai Públic	Repartiment modal	4	3	4	4
	Repartiment de l'EP	4	1	1	0
	Accessibilitat quotidiana	4	2	3	3
	Accessibilitat física del TP	0	3	1	4
	Nivell de Servei de TP	3	3	3	4
	Cobertura territorial	4	3	4	3
	Intermodalitat	3	3	3	3
Planificació estratègica i territorial	Proximitat	4	2	3	4
	Autocontenció	4	2	0	3
	Complexitat	2	0	0	0
	Diversitat de persones	0	0	0	0
	Habitatge	4	0	0	2
Col·lectius vulnerables	Implementació i gestió	0	0	1	0
	Col·lectius vulnerables	2	2	0	3
	Salut pública	4	2	4	4
	Seguretat i convivència	0	1	4	4
	Integració tarifària	0	2	3	4
Participació	Títols socials	0	0	0	3
	Satisfacció ciutadana	0	0	0	3
	Participació ciutadana	3	3	3	0
	TIC	0	0	0	3

Font: IERMB

3.3.2. Plans sectorials de mobilitat

Dels plans sectorials de mobilitat, s'ha analitzat el Pla Director de Mobilitat (PdM) de la Regió Metropolitana de Barcelona (2013-2018) i els diferents Plans de mobilitat Urbana (PMU) dels municipis metropolitans de Barcelona.

La planificació sectorial de la mobilitat s'emmarca en la Llei de mobilitat, la qual fomenta la mobilitat sostenible i equitativa. En aquest sentit, tots els instruments de planificació han de garantir un repartiment modal que afavoreixi els modes de transport sostenibles. Per aconseguir-ho el primer pas és possibilitar un repartiment equitatiu de l'espai públic. Aquest espai públic ha de ser confortable, segur i accessible, els possibles conflictes que puguin aparèixer quan hagin de conviure els diferents modes s'han de resoldre mitjançant la prioritització dels més vulnerables (vianants i ciclistes) i després del transport públic. A més, la planificació local i regional ha de garantir que les xarxes de vianants, bicicleta i transport públic presentin una cobertura i una connectivitat màxima en el territori.

Per la seva vinculació amb la inclusió social, els desplaçaments a la feina han d'estar coberts amb els modes més accessibles per a la ciutadania. Cal prestar especial atenció als centres generadors de mobilitat com els polígons d'activitats econòmiques que s'ubiquen en entorns no urbans o de difícil accés. A més, s'ha de garantir un nivell de servei del transport públic òptim i el 100% d'accessibilitat de la flota de vehicles, les estacions i les parades i els accessos a aquestes.

Tota la planificació i la gestió hauria de considerar els impactes sobre el medi ambient i la salut que té la mobilitat. Aspectes com la qualitat de l'aire o el soroll, fins i tot l'accés al verd, són variables que s'haurien de considerar tant en la planificació l'existent, com en la futura.

Finalment, la participació de la ciutadania -sobretot dels col·lectius més vulnerables- en la planificació i gestió de la mobilitat és clau per aconseguir una mobilitat inclusiva. Per això s'hauria de fomentar i garantir processos participatius eficients, on els diferents grups posin de manifest les mancances que es troben en el sistema de mobilitat i l'administració plantegi una resposta eficaç.

Pla Director de Mobilitat (PdM) de la Regió Metropolitana de Barcelona (2013-2018)

En data 17 de març del 2015, mitjançant l'Acord de Govern GOV/40/2015, es va aprovar definitivament el Pla Director de Mobilitat (PdM) de la Regió Metropolitana de Barcelona (2013-2018). El PdM té per objecte planificar la mobilitat de la regió tot tenint present tots els modes de transport, persones i mercaderies en consonància amb la Llei de mobilitat i les Directrius nacionals de mobilitat. El PdM es va redactar coincidint i coordinat en el temps amb:

- el Pla de Millora de Qualitat de l'aire en l'àmbit de 40 municipis de l'RMB afectats per la declaració de zones de protecció especial pel que fa a la qualitat de l'aire.
- el Pla de Transports de Viatgers de Catalunya.
- el Pla Estratègic de Seguretat Viària de Catalunya.
- el Pla de Mobilitat Urbana de Barcelona.

A més, també considera altres plans com:

- el Pla d'Infraestructures de Transport de Catalunya.
- el Pla Director d'Infraestructures de l'RMB.
- el Pla de l'Energia i Canvi Climàtic de Catalunya.
- el Pla Estratègic de la Bicicleta a Catalunya.

El PdM es situa per sobre dels plans de mobilitat urbana i els plans de mobilitat específics, els quals estan aprovats o en curs d'elaboració i es relaciona directament amb el Pla Territorial Metropolità de Barcelona (PTMB), considerant estratègic un canvi en el model territorial a mitjà termini en la línia del que preveu el PTMB, el qual proposa per a la regió metropolitana un model de mobilitat integrador, sostenible i equitatiu.

El PdM té com a objectius bàsics millorar la qualitat de vida, garantir l'accessibilitat de la ciutadania, aconseguir una mobilitat sostenible i segura que promogui la millora de la competitivitat del teixit econòmic de la RMB i, per extensió, de Catalunya. En aquest sentit es planteja una sèrie de reptes, dels quals, els que fomenten una mobilitat equitativa és poden resumir en augmentar la proximitat entre els usos residencial i les activitats econòmiques, garantir l'accessibilitat a tots els ciutadans, afavorir els modes no motoritzats i l'ús de transport públic, fomentar la seguretat i millorar la qualitat ambiental de la RMB.

La diagnosi que presenta el PdM estudia diferents variables necessàries per analitzar la equitat del sistema de mobilitat.

Respecte a les **variables territorials** de la mobilitat, destaquen l'evolució de la població (gènere i edat) i el seu origen, l'evolució de l'habitatge i l'activitat de la població. Les conclusions de la diagnosi de les variables territorials mostren l'increment de necessitats de transport que s'estan produint amb l'envelliment progressiu de la població i el saldo migratori positiu acumulat els darrers anys. També confirma l'increment de la demanda de mobilitat en vehicle

privat, fruit de l'increment de l'accessibilitat. Respecte a l'habitatge es conclou que és necessari ajustar l'oferta de serveis de transport a la demanda en funció de les pautes de distribució de la població. Finalment, confirma la necessitat de continuar incorporant polítiques socials a l'àmbit de la gestió de la mobilitat degut a la davallada de l'ocupació de la població metropolitana.

La diagnosi de la **mobilitat de les persones** presentada al PdM mostra les dades obtingudes a l'enquesta de Mobilitat Obligada (EMO), l'Enquesta de Mobilitat Quotidiana (EMQ), l'Enquesta de Mobilitat en Dia Feiner (EMEF) i Enquestes a turistes. S'analitzen els desplaçaments de les persones segons motiu, gènere o activitat, el repartiment modal, l'autocontenció, l'autosuficiència i la distància mitjana dels desplaçaments. A les conclusions de la diagnosi de la mobilitat de les persones es destaca com va condicionar la crisi econòmica a la mobilitat: tot i la creixent demanda de mobilitat, es mostra la davallada de la mobilitat ocupacional i l'increment de la mobilitat personal. El repartiment modal mostra la necessitat de fomentar el canvi modal cap a modes sostenibles.

El PdM presenta una diagnosi de les **xarxes de mobilitat**(xarxa viària, ferroviària, no motoritzada) on s'analitza, entre altres, la longitud de les xarxes, el nivell de servei, la cobertura territorial, la intermodalitat, l'accessibilitat o seguretat. Es presenta una anàlisi detallat del transport públic (cobertura, servei, accessibilitat) considerant especialment els centres generadors de mobilitat i es tracten les TIC com a instruments que faciliten la gestió de la mobilitat. Referent a les variables relacionades amb la salut pública i la seguretat també es realitza una diagnosi dels impactes ambientals de la mobilitat (emissions de contaminants, emissions de CO₂ i impacte acústic) i de l'accidentalitat .

Finalment, el PdM presenta un apartat explícit sobre la **dimensió social** del sistema on s'analitza concretament la mobilitat per segments (gènere, edat, activitat, nivell formatiu), la captivitat en la mobilitat (segons disponibilitat de vehicle privat), l'exclusió social en la mobilitat (utilització de títols socials de transport públic) i la percepció dels ciutadans del sistema de transport. La conclusió d'aquesta anàlisi mostra la necessitat de fomentar les polítiques lligades al gènere i a l'edat, les polítiques que redueixin la captivitat del vehicle privat per manca d'oferta de transport públic o accessibilitat i les polítiques de tarifació social. Es fa patent la necessitat d'afavorir un transvasament modal de la mobilitat en vehicle privat motoritzat a vehicle públic, de baix consum, o mitjans no motoritzats a través de la sensibilització i la informació a la ciutadania.

En conseqüència, la totalitat de les variables que poden condicionar la dimensió social de la mobilitat es troben analitzades a la diagnosi del PdM. Només es troben mancances en termes de complexitat i diversitat de persones i en aspectes com la convivència i els actes delictius que es poden donar tant en l'espai públic com en les infraestructures de transport.

Les mesures proposades al PdM s'estructuren en eixos d'actuació. Des de la dimensió social de la planificació destaquen les següents:

EA 1: Planificació coordinada de l'urbanisme i la mobilitat:

- Directrius de planejament urbanístic per reduir les necessitats de mobilitat motoritzada.

- Impulsar els Plans de Mobilitat Urbana.
- Desenvolupament dels plans d'accessibilitat municipal.

EA 2: Una xarxa d'infraestructures de mobilitat segura i ben connectada:

- Pla Director d'Infraestructures 2011-2020.
- Completar les infraestructures dels intercanviadors de transport.
- Millorar les infraestructures de l'autobús, per tal d'augmentar-ne la velocitat comercial.
- Millores en l'accessibilitat a les parades d'autobús interurbà.
- Garantir itineraris de vianants accessibles i segurs.
- Desenvolupament d'una xarxa d'infraestructures per a la bicicleta.
- Programa i criteris de disseny de les noves infraestructures viàries.
- Pla estratègic de seguretat viària.
- Reduir l'accidentalitat a la xarxa viària.
- Reducció de la contaminació acústica a les xarxes de mobilitat interurbanes.

EA 3: Gestió de la mobilitat amb el transvasament modal com a prioritat:

- Promoció de les noves tecnologies de la informació aplicades a la gestió de la mobilitat.
- Millora de la gestió dels intercanviadors.
- Millora de l'accessibilitat al transport públic dels col·lectius amb risc d'exclusió social.
- Gestionar les infraestructures viàries del Transport Públic.
- Gestió integrada de Park and Ride.
- Fomentar l'ús de la bicicleta.
- Millorar la informació relativa a la mobilitat dels turistes i els residents temporals a l'RMB.
- Gestió integrada d'incidències que afectin els serveis de transport públic.
- Articular la gestió de crisis episòdiques.

EA 4: Un transport ferroviari de més qualitat:

- Increment de la capacitat a la xarxa ferroviària de rodalia.
- Millora de serveis a les xarxes de metros comarcals del Baix Llobregat i Vallès Occidental.
- Compleció de les millores tecnològiques a la xarxa de metro.
- Millora dels paràmetres d'explotació del servei tramviari.
- Millora de l'accessibilitat a les Xarxes Ferroviàries.

EA5: Transport públic de superfície accessible, eficaç i eficient:

- Implantació de la T-mobilitat.
- Aplicació de noves tecnologies de la informació i la comunicació (TIC) a la gestió del transport públic.
- Millora dels actuals sistemes d'informació i atenció al viatger.
- Establiment de criteris homogenis de qualitat de servei i d'informació per als operadors de transport.
- Seguiment del programa de serveis de bus interurbà.
- Impulsar el programa expres.cat i línies de bus d'alta demanda.
- Millora de serveis específics de transport interurbà.
- Racionalitzar els serveis de baixa demanda.
- Facilitar la implantació de serveis de transport a la demanda.

EA7: Un accés sostenible als centres generadors de mobilitat:

- Impulsar la realització de Plans de Mobilitat de CGM.
- Optimitzar l'accessibilitat a les xarxes d'autobusos que donen servei als CGM.
- Plans de mobilitat als centres de treball.
- Plans de mobilitat del Port i l'Aeroport.
- Actuacions de millora de la mobilitat a Polígons petits i amb més dificultats d'accessibilitat.

EA8: Eficiència energètica i ús de combustibles nets:

- Pla de Millora de la Qualitat de l'Aire.

EA9: Coneixement i participació en l'àmbit de la mobilitat:

- Dinamitzar la coordinació entre els diversos observatoris de la mobilitat.
- Promoure la difusió de bones pràctiques de mobilitat a l'àmbit de l'RMB.
- Aprofundir en el coneixement de les pautes de mobilitat.
- Fomentar la participació activa dels usuaris en el seguiment dels serveis i les xarxes de mobilitat.

Per tant, la totalitat de les variables analitzades a la diagnosi amb incidència sobre la cohesió social es veuen afectades per alguna de les mesures proposades al Pla.

El PdM planteja indicadors de seguiment, molts d'ells relacionats amb la dimensió social de la mobilitat.

Taula 30: Correspondència entre els indicadors de seguiment del PdM i les variables socials.

GRUP DE VARIABLES	VARIABLE	INDICADORS DE SEGUIMENT PDM	
Mobilitat i Espai Públic	Repartiment modal	- Repartiment entre modes	
	Accessibilitat física del TP	- Adaptació a PMR	
	Nivell de Servei de TP		- Evolució de l'oferta ferroviària
			- Nombre d'estacions de transport públic
			- Longitud de xarxa ferroviària
			- Velocitat comercial del transport públic
Cobertura territorial	- Evolució oferta d'autobús		
	- Nombre parades d'autobús		
Planificació estratègica i territorial	Intermodalidad	- Cobertura de població	
	Proximitat	- Places park&ride	
		- Nombre d'intercanviadors ferroviaris	
	Autocontenció	- Distància mitjana dels desplaçaments	
- Desplaçaments intramunicipals en dia feiner			
Col·lectius vulnerables	Salut pública	- Desplaçaments intermunicipals en dia feiner	
		- Autocontenció municipal en desplaçaments quotidians	
		- Emissions per any	
	Seguretat i convivència	- Emissions per unitat de superfície	
		- Emissions per habitant	
Integració tarifària	- Emissions per vehicle i km		
		- Víctimes mortals en accidents de trànsit	
		- Accidents amb morts o ferits greus	
		- Integració tarifària	

Font: IERMB

La participació pública del PdM 2013-2018 va incloure reunions del Consell de mobilitat de l'ATM, sessions tècniques en els àmbits temàtics del PdM i sessions específiques amb administracions i institucions implicades o afectades pel procés d'elaboració del PdM. A més, una jornada oberta a tothom en les que es van presentar les línies mestres i propostes d'actuació del PdM. Aquestes reunions tenien l'objectiu de coordinar el procés de redacció dels estudis sectorial. Al mateix temps, el procés participatiu va incorporar enquestes senzilles per conèixer l'opinió de les persones i institucions sobre diferents temes relacionats amb el Pla. En cadascuna de les sessions participatives realitzades, es convidava als assistents a respondre un qüestionari sobre el seu grau d'acord amb les propostes d'actuació presentades.

Per acabar, cal destacar que l'ATM redacta anualment un informe de seguiment ambiental, el qual incorpora la descripció del grau d'aplicació de les mesures previstes pel Pla Director de Mobilitat de la Regió Metropolitana de Barcelona 2013–2018 i la valoració de l'evolució del grau de compliment dels objectius ambientals i dels indicadors associats.

Avaluació qualitativa de les variables relacionades amb l'equitat en el PdM 2013-2018.

El pla director de mobilitat de la Regió Metropolitana de Barcelona 2013–2018 obté una elevada puntuació en l'anàlisi de les variables que determinen la cohesió social en la mobilitat.

S'han detectat mancances en el grup de planificació estratègica i territorial sobretot en les variables més territorials com l'habitatge, la complexitat d'activitats i diversitat de persones. Malgrat això la majoria de variables analitzades queden recollides en alguna acció per tal de millorar el seu resultat i tenen associat algun indicador de seguiment per avaluar la proposta. Es troba a faltar indicadors de seguiment dels col·lectius vulnerables.

Taula 31: Avaluació qualitativa del vessant social en Pla director de Mobilitat 2013-2018

GRUP	VARIABLES SOCIALS	PDM
Mobilitat i Espai Públic	Repartiment modal	4
	Repartiment de l'EP	2
	Accessibilitat quotidiana	1
	Accessibilitat física del TP	4
	Nivell de Servei de TP	4
	Cobertura territorial	4
	Intermodalidad	4
Planificació estratègica i territorial	Proximitat	4
	Autocontenció	4
	Complexitat	0
	Diversitat de persones	0
	Habitatge	1
Col·lectius vulnerables	Implementació i gestió	3
	Col·lectius vulnerables	3
	Salut pública	4
	Seguretat i convivència	4
	Integració tarifària	4
Participació	Títols socials	2
	Satisfacció ciutadana	3
	Participació ciutadana	3
	TIC	3

Font: IERMB

Pla de Mobilitat Urbana (PMU)

L'article 9 de la Llei de mobilitat, defineix el Pla de mobilitat Urbana (PMU) com el document bàsic per a configurar les estratègies de mobilitat sostenible dels municipis de Catalunya. A escala local, els PMU són l'eina principal de planificació i gestió de la mobilitat. El mateix article 9 defineix el contingut dels plans, el qual s'ha d'adequar en el seu àmbit territorial, als criteris establerts pels plans directors de mobilitat de llur àmbit i, si escau, als plans específics, i ha d'incloure un pla d'accés als sectors industrials.

La Llei de mobilitat, el Pla Director de mobilitat de la Regió Metropolitana de Barcelona (PdM) i el Decret 152/2007, del pla d'actuació per a la millora de la qualitat de l'aire als municipis de protecció de l'ambient atmosfèric determinen respectivament que tots els municipis que tinguin més de 50.000 habitants o siguin capitals de comarca, tinguin més de 20.000 habitants i pertanyin a la Regió Metropolitana de Barcelona i els municipis pertanyents a zona de protecció especial de l'ambient atmosfèric, han d'elaborar un Pla de mobilitat urbana.

En aquest marc normatiu, 29 dels 36 municipis que integren l'Àrea Metropolitana de Barcelona, han de redactar i aprovar els seus plans de mobilitat urbana. La resta dels municipis, tot i no estar obligats a la seva redacció, també estan elaborant els seus propis plans de mobilitat urbana⁸.

Els municipis que tenen aprovat el PMU són: Badalona, Badia del Vallès, Barberà del Vallès, Barcelona, Castellbisbal, Castelldefels, Cerdanyola del Vallès, Cervelló, Cornellà de Llobregat, el Papiol, el Prat de Llobregat, Esplugues de Llobregat, Gavà, la Palma de Cervelló, l'Hospitalet de Llobregat, Molins de Rei, Montcada i Reixac, Montgat, Pallegà, Ripollet, Sant Andreu de la Barca, Sant Boi de Llobregat, Sant Cugat del Vallès, Sant Feliu de Llobregat, Sant Joan Despí, Santa Coloma de Gramenet, Tiana, Viladecans.

Els municipis de Begues, Sant Climent de Llobregat, Sant Adrià de Besòs, Sant Vicenç dels Horts, Santa Coloma de Cervelló i Torrelles de Llobregat encara els estan elaborant i el municipi de Sant Just Desvern el té en revisió.

El marc de referència del PMU és extens:

A escala europea: El Llibre blanc del transport de la Unió Europea (2001), l'estratègia temàtica sobre el medi ambient urbà de la UE (2004), l'estratègia temàtica sobre la contaminació atmosfèrica (2005) i el llibre verd sobre la mobilitat urbana (2007).

A escala estatal: El pla estratègic d'infraestructures i transport (PEIT), l'estratègia d'estalvi i eficiència energètica a Espanya 2004-2012, la guia pràctica PMUS per a l'elaboració i implantació de plans de mobilitat urbana sostenible (2006) i l'estratègia espanyola de mobilitat sostenible (2009).

A escala catalana: L'article 9 de la Llei 9/2003 de mobilitat, el Decret 466/2004, relatiu a determinats instruments de planificació de la mobilitat i al Consell de la Mobilitat, el Decret 362/2006 pel qual s'aproven les Directrius nacionals de mobilitat, la guia bàsica per a l'elaboració dels plans de mobilitat sostenible (2006), el Decret 152/2007 d'aprovació del pla

⁸<http://www.amb.cat/web/mobilitat/plans-de-mobilitat-urbana-als-municipis>

d'actuació per a la millora de la qualitat de l'aire als municipis de protecció de l'ambient atmosfèric i la Llei 6/2009 d'avaluació ambiental de plans i programes.

A escala metropolitana de Barcelona: el Pla director de la mobilitat de la Regió Metropolitana de Barcelona (PdM).

La Diputació de Barcelona va publicar els textos: *“Plans de Mobilitat Urbana. Reflexions i criteris. Volum 1”* i *“Directrius tècniques per a la seva elaboració. Volum 2”*, els quals, a la pràctica, han establert les pautes de treball que els municipis han considerat a l'hora de redactar els PMU.

Segons el volum 1 d'aquesta guia, l'objectiu final de la planificació de la mobilitat local ha de ser la millora de la qualitat de vida de les persones. La planificació ha de contribuir al desenvolupament sostenible, al creixement econòmic i a la cohesió social de la ciutadania. És per això que els PMU s'han de focalitzar en les persones. Un PMU ha de ser una garantia d'equilibri entre el respecte pel medi ambient, la cohesió social i el desenvolupament econòmic i ha de ser capaç de donar resposta a les necessitats de la mobilitat en l'àmbit local.

Aquest mateix volum 1, estableix específicament que la perspectiva d'igualtat de gènere i la cohesió social han d'estar present en el procés d'elaboració d'un PMU. Així doncs, és necessari considerar les diferents pautes de mobilitat dels diferents grups socials, per tal de garantir la inclusió social. L'elaboració del PMU ha de ser un procés eminentment participatiu, ha d'assegurar la participació de col·lectius com nens, joves, persones grans, dones, persones amb mobilitat reduïda o amb baixos ingressos i ha de proposar mesures específiques per millorar la mobilitat d'aquests grups socials. La seguretat viària també ha de ser part integrant de l'elaboració i de les solucions del PMU.

La segona part de la guia de la Diputació de Barcelona: *“Plans de Mobilitat Urbana. Directrius tècniques per a la seva elaboració. Volum 2”* és, al cap i a la fi, el document de referència que han fet servir els municipis per l'elaboració dels PMU. Aquest segon volum presenta la forma de desenvolupar els diferents apartats d'un PMU. A continuació es mostra en detall, com es fan encabir els diferents aspectes socials en la planificació de la mobilitat urbana.

Introducció i objectius: El PMU, ha de complir els objectius de la Llei de Mobilitat 9/2003, les Directrius nacionals de mobilitat i els requeriments, pel que fa als principis i als objectius del:

- Pla director de mobilitat de la Regió Metropolitana de Barcelona (PDM).
- Decret 152/2007, del pla d'actuació per a la millora de la qualitat de l'aire als municipis de protecció de l'ambient atmosfèric.
- Decret 344/2006 de regulació dels estudis d'avaluació de la mobilitat generada.

Entre els objectius principals relacionats amb les variables socioambientals de la mobilitat urbana d'un PMU es destaca:

- Millorar l'accessibilitat a peu i en bicicleta.
- Promoure el transport públic en termes d'accessibilitat i connexió.
- Reduir els impactes negatius de la mobilitat com l'accidentalitat, la contaminació atmosfèrica, el soroll, el consum d'energia o el canvi climàtic.

Anàlisi territorial i socioeconòmica: En aquest apartat, el PMU ha de descriure l'estructura territorial i el planejament urbà (evolució de la construcció d'habitatges, usos...). També ha de realitzar una anàlisi econòmica (activitats del municipi, distribució per sectors, nivell de renda, taxes d'autocontenció i d'autosuficiència, etc...) i de l'estructura i distribució de la població (densitat i piràmide demogràfica per tal de conèixer la distribució per sexes i el grau d'envelliment de la població). A més, el PMU ha de localitzar els centres d'atracció i generació de viatges (equipaments administratius, sanitaris, comercials, culturals, religiosos, escolars) i ha d'ubicar els polígons industrials del municipi, tot localitzant les principals empreses. Tot i que la diagnosi territorial és exhaustiva, caldria completar-la amb una anàlisi de la complexitat, la diversitat de persones i els assentaments d'habitatges per completar-la.

Anàlisi de l'oferta: El PMU ha d'analitzar l'oferta de les diferents xarxes de transport del sistema de mobilitat.

Referent a la xarxa de vianants, ha de detallar els itineraris i relacionar-los amb la ubicació dels equipaments, dels centres d'atracció i dels eixos principals tot analitzant el seu grau d'accessibilitat: existència i amplada de voreres, passos i guals de vianants, semàfors amb polsador i, en general, la informació infraestructural específica per a vianants i persones amb mobilitat reduïda. El tramari s'ha de classificar segons les seves característiques identificant la longitud, superfície i el percentatge d'espai destinat al vianant respecte al total de modes. També s'han d'identificar les places i altres zones de vianants, els principals dèficits de connectivitat i seguretat i les barreres físiques existents.

La xarxa de ciclistes ha de quedar classificada d'acord amb les tipologies definides al "*Manual per al disseny de vies ciclistes de Catalunya*" (Generalitat de Catalunya). Ha de mostrar-se els sentits de circulació, l'amplada, l'estat de conservació, la senyalització i les mesures de protecció viària sobre altres modes. Ha d'indicar-se el percentatge d'espai destinat a la bicicleta respecte a altres modes i s'ha de mostrar la connexió amb els centres de serveis, equipaments i llocs generadors de mobilitat, amb les estacions de transport públic i amb la xarxa ciclable interurbana. S'ha de localitzar els aparcaments i classificar-los segons les seves característiques i indicar si el municipi disposa de servei de préstec de bicicletes.

En relació al transport públic, el PMU ha d'analitzar totes les tipologies que donen servei al municipi. Ha d'identificar els itineraris, les parades i estacions corresponents, la tipologia de les parades (amb marquesines o pals, amb plataforma i sense), l'accessibilitat de les parades per part de persones amb mobilitat reduïda, la cobertura de les parades per accedir a peu, els horaris de servei i la coordinació entre els diferents serveis, especialment els que es dirigeixen a polígons industrials, el nombre d'expedicions per línia i freqüència de pas, el temps de viatge i velocitat comercial, la capacitat, el sistema tarifari, l'existència de carril bus i semàfors específics.

Finalment, el PMU ha d'analitzar en detall la xarxa viària i l'oferta d'aparcaments, classificant les vies i les places d'aparcament segons la seva tipologia.

Anàlisi de la demanda: El repartiment modal dels viatges, s'ha d'obtenir a partir dels resultats d'una enquesta representativa de la població del municipi considerant l'edat i el sexe i complementant els resultats amb els d'altres enquestes de mobilitat general quotidiana i

obligada. A més del nombre de desplaçaments, l'enquesta ha de proporcionar el nombre de viatges per persona, el mode de transport, el motiu i la freqüència del viatge i l'origen i destinació del viatge.

S'han d'estudiar els itineraris principals a peu i ciclistes mitjançant les dades obtingudes en els aforaments i en les enquestes de mobilitat global i demanant informació a col·lectius específics de l'àmbit.

Referent a la mobilitat amb transport públic, s'ha de presentar el creixement de la demanda, els punts de conflicte (parades mal ubicades, indisciplina viària, disseny del viari, etc.). També s'ha de presentar entre altres dades la matriu origen/destinació, la distància mitjana de recorregut dels desplaçaments i la velocitat comercial. Les dades s'han de desagregar per als diferents modes de transport públic: autobús, ferrocarril, tramvia, metro, etc... Si s'escau s'ha d'analitzar el transport escolar, el transport discrecional adaptat i el taxi.

Finalment, el PMU també ha d'analitzar la demanda del vehicle privat motoritzat mitjançant un model de simulació de la distribució de la mobilitat motoritzada i l'aparcament.

Externalitats del sistema de mobilitat: En aquest apartat, el PMU se centra en l'anàlisi de les dades d'accidentalitat, els costos unitaris del transport i la contaminació atmosfèrica i acústica. A més recull la percepció de la mobilitat basada entre altres en el grau de coneixement del sistema de transport, el nivell de satisfacció ciutadana dels modes de transport, els motius d'ús, o no, dels principals modes de transport. L'anàlisi de les externalitats s'hauria de completar amb informació sobre la convivència en l'espai públic, per exemple, dades sobre la delinqüència ocorreguda en les diferents infraestructures de mobilitat.

Diagnosi participada de la mobilitat: La informació recopilada en els apartats anteriors ha de servir de punt de partida per a realitzar una diagnosi detallada del model de mobilitat present. S'ha d'efectuar una diagnosi per a cadascun dels sectors d'estudi, tot analitzant les variables de funcionament i reflectint les principals carències i les necessitats de millora, l'assoliment dels objectius establerts i els impactes externs sobre les variables ambientals i socioeconòmiques.

A més s'ha de fer una caracterització i una diagnosi del sistema futur de mobilitat amb els diversos mitjans de transport que es plasmarà mitjançant el pacte municipal per la mobilitat. El model proposat ha d'establir objectius concrets com la previsió de repartiment modal i indicadors ambientals a assolir. Cal una descripció genèrica de diferents alternatives, per analitzar la seva viabilitat i escollir la que millor assoleixi els objectius plantejats, una vegada calculats s'ha de determinar si els valors assolits són compatibles amb els objectius fixats en el PdM i la Llei de Mobilitat.

Propostes participades d'actuació de l'alternativa triada: Un cop escollida l'alternativa idònia, es realitzaran propostes d'actuació mitjançant un procés de participació ciutadana. El PMU ha d'especificar les línies d'actuació establertes en el PdM i les mesures destinades a cadascuna d'elles. Aquestes línies d'actuació presenten una elevada vinculació amb la mobilitat inclusiva i equitativa, entre altres: el foment de la mobilitat sostenible, l'accessibilitat, la pacificació el

trànsit, el repartiment just de l'ocupació de l'espai públic urbà, la seguretat viària, la reducció de la contaminació i la millora de la mobilitat escolar i dels sectors industrials.

Indicadors de seguiment: Els indicadors del PMU han de recollir els objectius del PdM i de les Directrius nacionals de mobilitat i s'han de calcular per l'escenari actual, el tendencial i l'escenari proposat. Entre els indicadors de seguiment que cal utilitzar en els plans de mobilitat urbana, cal destacar l'absència d'indicadors relacionats amb l'accessibilitat quotidiana, la intermodalitat, la complexitat i diversitat, la implementació i gestió de les infraestructures, la tarifació social i la participació ciutadana en general. També algun indicador que avalui concretament els diferents col·lectius vulnerables.

Tot seguit, es mostra la relació entre les variables definides en la metodologia que condicionen la cohesió social i els indicadors que cal utilitzar en els plans de mobilitat urbana.

Taula 32: Correspondència entre els indicadors de seguiment dels PMU i les variables socials.

GRUP DE VARIABLES	VARIABLE METODOLÒGICA	INDICADORS OBJECTIUS DE PMU
Mobilitat i Espai Públic	Repartiment modal	1.1. Repartiment modal intern 1.2. Repartiment modal intern-extern 1.3. Repartiment modal extern-intern 9.2. Potenciar canvi modal mobilitat
	Repartiment de l'EP	2.1. Prioritat per a vianants 2.2. Dèficit per a vianants 2.3. Passos vianants senyalitzats 2.4. Passos vianants adaptats 3.1 Xarxa per a bicicletes 3.2. Xarxa ciclable 5.5. Zones 30 9.8. Reduir ocupació espai públic de vehicles
	Accessibilitat física del TP	4.1. Adaptació PMR autobusos 4.2. Adaptació PMR estacions TP 4.10. Parades amb plataforma d'accés
	Nivell de Servei de TP	4.3. Velocitat comercial transport públic urbà 4.8. Freqüència de pas 4.9. Parades amb marquesina
	Cobertura territorial	4.5. Cobertura del transport públic 4.6. Cobertura territorial del transport públic
	Planificació estratègica i territorial	Proximitat Autocontenció
Col·lectius vulnerables	Salut pública	9.4. Moderar consum i reduir intensitat energia del transport a RMB 9.5. Reduir contribució al canvi climàtic del sistema de mobilitat 9.6. Reduir contaminació atmosfèrica resultant del transport 9.7. Reduir contaminació acústica resultant del transport
	Seguretat i convivència	8.1. Víctimes mortals en accidents de transit 8.2. Accidents amb víctimes 8.3. Víctimes vianants 9.10. Reduir l'accidentalitat
	Integració tarifària	4.4. Integració tarifària

Font: IERMB

Programa d'actuacions: Les mesures dirigides a millorar les variables relacionades amb la cohesió social de la mobilitat s'inclouen en diferents àmbits:

- Mobilitat a peu i amb bicicleta: es recomana actuacions per millorar la continuïtat i la permeabilitat dels itineraris, ampliar l'espai destinat a cada mode i millorar l'accessibilitat dels espais per a vianants.
- Mobilitat amb transport públic: es recomana actuacions per ampliar i millorar la qualitat del servei, reservar espai al viari, adaptar el servei a PMR i fomentar la intermodalitat.
- Mobilitat amb vehicle privat motoritzat: es recomana la definició d'àrees ambientals i l'estudi especial de reducció del transit en certs vials per a recuperar-los com a espai de retrobament dels ciutadans.
- Aparcament: es recomana increment de places d'aparcament reservades per a PMR.
- Seguretat viària: es recomana, entre altres, actuacions per reduir velocitat de circulació, ampliar les voreres o millorar la senyalització per tal de reduir l'accidentalitat
- Participació ciutadana: es recomana la participació ciutadana durant l'execució del pla.
- Actuacions ambientals: es recomana actuacions per reduir el soroll i les emissions de contaminants.
- Accés a àmbits industrials i centres de treball: es recomana millorar l'accés als centres generadors de mobilitat en modes de transport sostenibles: a peu, amb bicicleta i amb transport públic.
- Promoció, educació i sensibilització per a l'ús de modes sostenibles: es recomana realitzar estudis de camins escolars.

Informe de sostenibilitat ambiental: memòria ambiental: En el document *"Directrius tècniques per a la seva elaboració. Volum 2"*, es proposa la redacció d'un Informe de Sostenibilitat ambiental. Amb l'entrada en vigor a Catalunya de la Llei 21/2013, de 9 de desembre, d'avaluació ambiental, l'avaluació ambiental de plans i programes es denomina *avaluació ambiental estratègica* i l'informe de sostenibilitat ambiental passa a anomenar-se *estudi ambiental estratègic*. Entre les components de l'avaluació ambiental estratègica de la mobilitat s'ha d'incloure la sostenibilitat social i econòmica.

RESULTATS DE L'AVALUACIÓ QUALITATIVA

El present estudi ha analitzat i valorat qualitativament el tractament de les variables relacionades amb la inclusió social i equitat de 30 Plans de Mobilitat Urbana dels municipis metropolitans. D'aquests, s'han descartat cinc PMU per no disposar-ne de la totalitat del text. La majoria dels PMU segueixen l'estructura d'aquestes guies, per la qual cosa es pot generalitzar una tipologia comuna de redacció on destaquen els següents apartats:

- Introducció i objectius
- Anàlisi territorial i socioeconòmica
- Diagnosi de l'oferta i la demanda dels diferents modes de transport i diagnosi participativa de la mobilitat
- Propostes
- Indicadors de seguiment.

Introducció i objectius: Tots els Plans de Mobilitat Urbana s'ubiquen en el marc de la Llei de Mobilitat, les Directrius nacionals de mobilitat i el Pla Director de Mobilitat de la Regió Metropolitana de Barcelona (PdM), assolint les línies estratègiques i els objectius d'aquests. Totes les lleis, normatives i planificacions en matèria de mobilitat sostenible que s'apliquen als diferents PMU estan inspirades en referents i normatives que van des de marcs de referència internacionals i europeus fins al marc normatiu local. Entre els principis directors de la planificació de la mobilitat destaquen la integració social, la qualitat de vida, la salut, la seguretat i la sostenibilitat. Aquests elements agrupen tot allò que la mobilitat i el transport poden aportar o sostreure a la societat. Concretament, en relació amb la integració social, els PMU disposen com a principi la universalitat del transport, és a dir, prioritzar les actuacions per a millorar l'abast i el servei dels modes de transport d'accés més universal, i al mateix temps, evitar les redistribucions de renda regressives en l'assignació de recursos als diferents modes de transport i territoris.

Els PMU presenten objectius d'acord amb el PdM i el Pacte de la Mobilitat. En relació a la mobilitat inclusiva i equitativa es troben:

- Afavorir les condicions per a la mobilitat a peu i en bicicleta.
- Incrementar la mobilitat en transport públic.
- Fomentar un ús racional del cotxe.
- Fomentar la intermodalitat.
- Millorar la seguretat viària.
- Disminuir els nivells de contaminació atmosfèrica i acústica provocats pel trànsit.
- Incorporar noves tecnologies a la gestió de la mobilitat.
- Incorporar la mobilitat sostenible i segura en les futures actuacions urbanístiques.
- Sensibilitzar a la ciutadania en la mobilitat sostenible.

Les variables relacionades amb la mobilitat, l'espai públic i la vulnerabilitat les quals contribueixen a un sistema de transport inclusiu i equitatiu queden recollides en la definició de les línies estratègiques i objectius dels PMU. La participació ciutadana i les noves tecnologies també es consideren, tot i que no s'identifica el grau de satisfacció de les necessitats de mobilitat entre els objectius. Referent a les variables de planificació estratègic al territorial, es troba a faltar la inclusió de les variables que fomenten un urbanisme complex i divers.

Anàlisi territorial i socioeconòmica: La totalitat dels PMU analitzats presenten una descripció territorial i socioeconòmica completa on es descriuen els col·lectius vulnerables com els infants, la gent gran i les dones mitjançant una piràmide demogràfica. També presenten informació territorial i de planejament urbà com una descripció física del territori i els usos del sol i una anàlisi econòmica amb dades sobre el grau d'ocupació i d'atur dels habitants del municipi i en alguns casos el nivell de renda. En aquest apartat els PMU ubiquen els centres generadors de mobilitat i els polígons industrials i indicadors com l'autocontenció i l'autosuficiència. Seguint els criteris de la guia, variables com la complexitat, la diversitat de persones i l'habitatge no s'analitzen.

Diagnosi de l'oferta i la demanda dels diferents modes de transport i diagnosi participativa de la mobilitat: Seguint el guió establert en els documents de referència de la Diputació de Barcelona, els PMU analitzen l'oferta i la demanda de mobilitat de cada municipi. Un cop es presenta l'estudi en detall de la mobilitat tots els PMU presenten una diagnosi participativa de la mobilitat. Els diferents modes de transport es presenten ordenats segons criteris socials i sostenibles (a peu, bicicleta, transport públic i vehicle privat). L'anàlisi de l'oferta és la descripció del servei que proporciona cada mode de transport i la demanda es basa en dades extretes d'enquestes, de simulacions de trànsit i aforaments els quals proporcionen els fluxos de mobilitat del municipi.

Respecte a la mobilitat a peu, de manera generalitzada es defineix la xarxa de vianants, segons tipologies de carrers, i s'incideix en diferents aspectes que determinen l'accessibilitat (com les voreres, els passos de vianants, els guals o els pendents). Les anàlisis més completes també incorporen l'estudi de la connectivitat i continuïtat de la xarxa de vianants i del mobiliari urbà.

La diagnosi de la xarxa de bicicletes depèn del grau d'ús d'aquest mode de transport en el municipi. En general es caracteritza la xarxa de bicicleta, l'existència de carrils bici o aparcaments (sistema de Bicibox en alguns municipis metropolitans), senyals i pendent del tramari, i si s'escau, es presenten condicionants de l'ús com, intermodalitat amb el transport públic, continuïtat o connectivitat.

L'anàlisi de la demanda de la bicicleta i dels vianants es realitza mitjançant comptatges manuals per tal de definir una aranya de desplaçaments on s'estableixen els itineraris quotidians. També es presenten els dèficits o problemàtiques de les xarxes en termes d'accessibilitat, nivell de servei i connectivitat. Alguns Plans de mobilitat reserven un apartat per als camins escolars existents al municipi i altres l'accessibilitat a polígons industrials.

El transport públic es diagnostica d'una manera exhaustiva. La totalitat dels PMU presenten les xarxes dels diferents transports públics existents (autobús, ferrocarril i tramvia), la cobertura, la connectivitat i la intermodalitat, el nivell de servei (velocitat comercial, horaris, freqüències...), l'accessibilitat (estacions adaptades, plataformes elevades...) i la tipologia de vehicles de la flota. Dintre de l'apartat de transport públic també es presenta el sistema tarifari i en alguns PMU també es fa èmfasi en els diferents títols socials existents.

En darrer terme, es diagnostica la xarxa de vehicle privat, els aparcaments i la càrrega i descàrrega dels municipis. Aquests apartats no tenen una directa relació amb les variables socials de la mobilitat.

En conclusió, els PMU presenten en la seva diagnosi, l'estudi de les diferents variables relacionades amb la inclusió social i l'equitat. El grup de mobilitat i espai públic queda totalment diagnosticat exceptuant alguns PMU que no analitzen concretament la variable d'intermodalitat. L'accessibilitat quotidiana queda diagnosticada en l'anàlisi de les diferents xarxes de transport.

Les variables incloses en el grup de planificació estratègica i territorial, a causa de la desconexió amb la planificació de la mobilitat urbana, no es diagnostiquen exceptuant l'autocontenció municipal.

Pel que fa a les variables de vulnerabilitat, el bloc que afecta la salut pública i que engloba diferents impactes de la mobilitat com el soroll, la qualitat de l'aire o l'emissió de GEH es tracta de manera diferent en cada Pla. En la majoria dels PMU, només es parla d'emissions o de nivell de compliment de les estacions de mesura de la qualitat de l'aire i no del nivell d'immissions en el territori, que és la variable que realment determina l'impacte de la contaminació local sobre la població. Referent al soroll no tots els plans presenten una diagnosi de les persones afectades per nivells de soroll elevats. La seguretat, en tots els plans, es recull en termes d'accidents i de víctimes, però no es tracta de la convivència, el confort o la delinqüència de l'espai públic i les infraestructures de transport públic.

Pel que fa a les variables d'assequibilitat de la mobilitat, es recull la integració tarifària existent, però més de la meitat dels PMU no detallen els diferents títols socials a disposició de la població. És necessari mencionar que no es realitza una anàlisi de les necessitats de mobilitat dels diferents col·lectius categoritzats com vulnerables. Aquests col·lectius només queden palesos en termes d'accessibilitat, per tant només es fa referència a individus amb diversitat funcional. Col·lectius com a gent gran, infants o dones, queden en la majoria de casos fora de la diagnosi.

Respecte a les variables de participació en els PMU, tot i que el grau de participació pot ser diferent en cadascun d'ells, és necessari un procés participatiu per tal de poder aprovar-lo. Aquest procés es mostra en la "Propostes participades d'actuació de l'alternativa triada". També, s'ha de mencionar que la variable que caracteritza la utilització de les Tecnologies d'Informació i Comunicació no s'inclou en la diagnosi. No obstant això tot aquesta variable es present en diferents propostes i indicadors.

Finalment, el grau de satisfacció dels usuaris, queda diagnosticat d'acord a les enquestes realitzades on es recull l'opinió sobre els diferents mitjans de transport. Els enquestats han de puntuar del 0 al 10 (zero la puntuació més poc satisfactòria, 10 la més satisfactòria, una votació per sota de 5 punts dona a entendre una insatisfacció del servei). Alguns PMU presenten aquests resultats, altres només l'índex de satisfacció dels usuaris de la bicicleta i altres PMU no presenten cap diagnosi de satisfacció.

Programa de propostes: Existeixen tres tipus de relació variables/propostes: propostes dirigides a la millora d'una variable, propostes que afecten transversalment a diferents variables o grup de propostes dirigides a millorar una determinada variable.

Tots els PMU presenten propostes que afavoreixen un repartiment modal i de l'espai públic on els modes sostenibles són protagonistes (millores de la xarxa de vianants, bicicleta i transport públic). Alhora, presenten accions de millores del transport públic (accessibilitat, servei, cobertura, intermodalitat) i de millora d'accessibilitat quotidiana (implementació de camins escolars o desplaçaments a polígons industrials). També presenten, actuacions orientades als col·lectius vulnerables, per millorar la salut pública i reduir l'accidentalitat. En aquests grups cal destacar mesures que apareixen en algun PMU com: *"Establir convenis entre l'Ajuntament i les entitats i associacions de persones amb discapacitat per coordinar actuacions que promoguin l'accessibilitat"* o *"Implementació de camins escolars"*.

Alguns PMU inclouen entre les seves propostes actuacions que preveuen en les futures actuacions una configuració de l'espai públic que tingui en compte les necessitats del model de mobilitat, com "*Directrius de les diferents xarxes de transport*" o de "*millora de l'accessibilitat*" i "*millores en l'Ordenança de mobilitat*". Aquestes actuacions es relacionen amb la variable "implementació i gestió" la qual s'erigeix com l'única variable del grup de planificació estratègica i territorial que té alguna actuació concreta.

El fet que l'escenari propositiu dels diferents PMU sorgeixi del procés participatiu, permet considerar que les actuacions que defineixen aquest escenari futur inclouen la variable de participació. Finalment, més de la meitat del PMU incorporen alguna proposta de TIC relacionada amb la gestió de la mobilitat o la informació de la ciutadania.

Indicadors de seguiment: Els indicadors de seguiment tenen en consideració el *Plec de Prescripcions Tècniques Particulars per a la redacció de PMU definits per la Diputació de Barcelona*, on es consideren 9 categories: mobilitat global, vianants, bicicletes, transport públic, vehicle privat motoritzat, aparcament, mercaderies, seguretat viària. També es presenten indicadors que donen resposta al Pla Director de Mobilitat de l'RMB.

Del grup de mobilitat i espai públic, els PMU, de manera generalitzada inclouen algun indicador de seguiment relacionat amb el repartiment modal, el repartiment de l'espai públic i els indicadors dirigits al transport públic (accessibilitat, cobertura i nivell de servei). Respecte a l'accessibilitat quotidiana, s'ha optat per destacar la inclusió en el PMU de dos municipis de l'indicador "*Proporció de treballadors/es dels polígons industrials coberts pel transport públic*", tot i que moltes de les mesures que fomenten l'accessibilitat en modes actius i sostenibles podrien estar encabides en aquest indicador. Ara bé, la intermodalitat no es veu caracteritzada entre els indicadors de seguiment.

Referent al grup de variables de planificació estratègica i territorial, l'autocontenció és l'única variable que és present entre els indicadors de seguiment dels PMU. La proximitat (analitzada com a "*Distància mitjana dels desplaçaments*") i la implementació i gestió sí que s'inclouen entre els indicadors de la meitat dels PMU analitzats. En canvi, altres variables com la complexitat, la diversitat de persones i l'habitatge no es consideren.

De la resta de variables, col·lectius vulnerables i participació, només registren indicador les variables relacionades amb la salut pública (reduir contaminació atmosfèrica i acústica) i la seguretat i convivència (reducció d'accidentalitat). Alguns PMU inclouen les Tecnologies de la informació i la comunicació en l'indicador "*Nombre de Pantalles d'Informació a l'Usuari de transport públic en temps real*".

Cal destacar que, tot i que existeixen indicadors concrets d'algunes de les variables representatives de la cohesió social, aquests no s'avaluen sota el prisma dels col·lectius vulnerables. Per exemple, el repartiment modal o l'autocontenció municipal són indicadors que obtenen resultats diferents segons els col·lectius i, en conseqüència, poden mostrar les desigualtats existents en el sistema de transport. Amb l'objectiu d'analitzar l'equitat del model de mobilitat, cal presentar una disgregació d'aquests indicadors per als diferents col·lectius vulnerables. Tampoc es presenta cap indicador que tracti el tema de l'assequibilitat del

transport públic. Finalment, les variables de participació no tenen cap indicador de seguiment representatiu en els PMU.

Respecte als valors objectius dels indicadors de seguiment, existeixen variables sobre les quals es pot justificar un valor objectiu de l'indicador, per exemple l'indicador "*Adaptació dels autobusos a PMR*", és justificable que el 100% de la flota d'autobusos estigui adaptada a persones de mobilitat reduïda o en el cas de "*Víctimes mortals en accidents de trànsit*", el valor objectiu hauria de ser 0. Fins i tot existeixen objectius fixats d'acord amb el marc normatiu vigent o a recomanacions universalment acceptades com poden ser les normatives europees de contaminació atmosfèrica o la reducció d'emissió de GEH. En canvi, el valor objectiu d'altres indicadors no és tan justificable i a vegades es fixa a posteriori i d'acord amb el mateix planejament. Indicadors com el repartiment modal no gaudeix d'un valor objectiu concret per tal de complir amb les propostes. Per altra banda, existeixen indicadors dels quals no hi ha un valor objectiu, ni una proposta de millora, com l'autocontenció municipal.

A continuació es mostra l'avaluació qualitativa de les diferents variables després de revisar els plans sectorials de mobilitat:

DIBA: Diputació de Barcelona

BDN: Badalona

BDV: Badia del Vallés

BRV: Barberà del Vallés

BCN: Barcelona

CTB: Castellbisbal

CSF: Castelldefels

CER: Cerdanyola del Vallés

COR: Cornellà de Llobregat

PAP: El Papiol

PRT: El Prat de Llobregat

ESP: Esplugues de Llobregat

GAV: Gavà

HOS: L'Hospitalet de Llobregat

MLR: Molins de Rei

MON: Montcada i Reixac

MTG: Montgat

PLL: Pallejà

RIP: Ripollet

BOI: Sant Boi del Llobregat

CGT: Sant Cugat del Vallés

FEL: Sant Feliu de Llobregat

JDP: Sant Joan Despí

JDV: Sant Just Desvern

SCG: Sant Coloma de Gramenet

VDC: Viladecans

Taula 33: Avaluació qualitativa del vessant social en els PMU

GRUP	VARIABLES	PMU DIBA	PMU BDN	PMU BDV	PMU BRV	PMU BCN	PMU CTB	PMU CSF	PMU CER	PMU COR	PMU PAP	PMU PRT	PMU ESP	PMU GAV	PMU HOS	PMU MLR	PMU MON	PMU MTG	PMU PLL	PMU RIP	PMU BOI	PMU CGT	PMU FEL	PMU JDP	PMU SCG	PMU VDC	
Mobilitat i Espai Públic	Repartiment modal	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	
	Repartiment de l'EP	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	2	4	4	4	4	4	4	4	4	4	4
	Accessibilitat quotidiana	3	3	3	4	3	3	3	3	3	3	3	3	3	4	3	3	3	3	3	3	3	3	3	3	3	3
	Accessibilitat física del TP	4	4	4	4	3	4	4	4	4	4	3	4	4	4	4	3	4	4	4	4	4	4	3	4	4	4
	Nivell de Servei de TP	4	4	4	4	4	4	4	4	4	4	3	4	4	4	4	3	4	4	4	4	4	4	4	4	4	4
	Cobertura territorial	4	4	4	4	3	4	4	4	4	3	4	4	4	4	4	2	4	4	4	4	4	4	3	4	4	4
	Intermodalidad	3	2	2	4	3	3	3	3	3	3	2	3	3	4	3	1	3	3	3	2	3	3	3	3	3	4
Planificació estratègica i territorial	Proximitat	4	4	1	4	3	1	4	1	4	1	1	4	4	4	1	4	4	1	4	4	1	1	4	4	4	
	Autocontenció	4	4	4	4	4	4	4	4	4	4	4	4	4	4	2	4	4	4	4	4	4	2	4	4	4	
	Complexitat	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	Diversitat de persones	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	Habitatge	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	Implementació i gestió	0	0	0	3	3	3	3	3	0	0	3	0	3	3	0	0	3	3	3	0	3	3	3	3	3	3
Col·lectius vulnerables	Col·lectius vulnerables	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	
	Salut pública	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	
	Seguretat i convivència	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	
	Integració tarifària	4	2	4	4	3	4	2	4	2	2	2	4	2	4	2	4	4	4	4	4	4	2	4	4	2	
	Títols socials	2	1	1	2	2	2	2	2	1	1	2	1	2	2	1	1	1	1	1	1	1	2	1	1	1	2
Participació	Satisfacció ciutadana	2	2	2	2	2	2	2	2	0	0	2	0	2	2	2	0	0	2	2	0	2	2	0	0	2	
	Participació ciutadana	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	
	TIC	3	1	1	1	3	3	3	3	4	1	3	3	3	3	1	3	2	3	1	3	3	4	3	3	3	

Font: IERMB

3.3.3. Altres polítiques de mobilitat que fomenten la inclusió social

Existeixen altres polítiques de mobilitat inclusives que fomenten la reducció de les desigualtats entre els grups socials. En molts casos aquestes polítiques estan orientades a satisfer les necessitats concretes d'alguns col·lectius que podrien quedar exclosos del sistema de transport: la tarifació social del transport públic o els serveis de transport específics en són un exemple. En altres ocasions, són polítiques que modifiquen el model de transport des de la base, per tal de fomentar la seva equitat. Per exemple, la recuperació d'espai per a vianants.

A continuació s'analitzen algunes d'aquestes polítiques.

A. Polítiques de tarifació i finançament del transport públic.

L'assequibilitat del transport públic és una variable que pot limitar l'accés de certs grups socials a aquest mitjà de transport. De la mateixa manera que la cobertura, la freqüència, la fiabilitat o la comoditat són aspectes que la població valora, el preu del viatge també ho és. El període de crisi econòmica ha incrementat les desigualtats socials així com el nombre d'individus amb risc de pobresa i exclusió social, especialment entre la gent gran i la població immigrada. En aquest context, la població metropolitana potencialment captiva del transport públic i també la susceptible d'acollir-se a una tarifació social del transport, ha augmentat notablement. Aquestes polítiques han d'ajudar a reequilibrar les desigualtats de la població tot garantint el dret a moure's de qualsevol persona.

La **Llei 21/2015, de 29 de juliol, de finançament del sistema de transport públic de Catalunya** preveu un sistema tarifari integrat que permeti la mobilitat en transport públic de tots els usuaris, amb independència dels recursos econòmics, l'estat físic o la situació sociolaboral. Diverses administracions i entitats públiques promouen polítiques de tarifació social en els serveis de transport col·lectiu. Generalitat de Catalunya, Autoritat Metropolitana del Transport, Àrea Metropolitana de Barcelona o ens locals, en funció de les seves competències, atorguen aquestes prestacions socials a col·lectius com gent gran, persones amb discapacitat, menors, infants, joves, famílies nombroses o monoparentals o persones en situació d'atur⁹.

L'any 2016, els usuaris amb títols bonificats, tant els socials de l'AMB (Targeta Rosa, Passi d'Acompanyant¹⁰ i T-4), d'FGC (Passi Pensionista i Targeta Pensionista) o els impulsats per l'ATM (T-16, T-Jove ...), van representar el 25,5% del total de viatgers en el sistema (més de 243 milions de viatges). Des de l'any 2008 la subvenció ha passat de 0,8 M€ a gairebé 40 M€.

La implementació d'una zona tarifària única per a tots els municipis de l'àrea metropolitana de Barcelona¹¹ així com la T-mobilitat, ha de servir per homogeneïtzar les diferències de criteri existents en l'actualitat a l'hora d'atorgar els títols socials i arribar a un major nombre d'usuaris. Aquest augment dels ajuts econòmics per la utilització del transport públic pot

⁹Existeix una enorme variabilitat de títols. Es pot trobar més informació en els documents "*Títols socials a l'àmbit del sistema tarifari integrat any 2016*" de l'ATM i "*La política social en la mobilitat quotidiana. diagnòsi i reptes per a la inclusió social*" de l'IERMB.

¹⁰El Passi d'acompanyant és un document que permet l'acompanyament d'una persona al seu propietari sense que aquesta hagi de pagar el viatge. El pot sol·licitar aquelles persones que acreditin, mitjançant un certificat de l'Institut Català d'Assistència i Serveis Socials (ICASS), la necessitat d'un acompanyant en els desplaçaments en transport públic col·lectiu.

¹¹ L'ATM, a proposta de l'AMB, va aprovar una tarifa plana per a tots els desplaçaments en transport públic integrat entre els 36 municipis de la metròpolis de Barcelona, que s'ha d'aplicar a partir de l'1 de gener de 2019.

comportar la reducció de la recaptació, la qual s'ha de compensar mitjançant majors aportacions, no tan sols dels departaments directament vinculats a la gestió del transport públic (com podrien ser el DTES, el Ministerio de Fomento, AMB-Mobilitat o les regidores de mobilitat de l'administració local), sinó que, com així contempla la Llei 21/2015, cal la implicació d'altres departaments de les administracions, com els de Medi Ambient, Desenvolupament econòmic, Benestar Social o Ensenyament.

B. Aplicació de la Llei d'accessibilitat a la mobilitat. Plans d'accessibilitat.

La **Llei 13/2014 d'accessibilitat**, tracta el concepte d'accessibilitat en un sentit universal amb l'objecte d'establir les condicions necessàries perquè la via pública, els edificis, els transports, els productes, els serveis i els processos de comunicació garanteixin l'autonomia, la igualtat d'oportunitats i la no-discriminació de les persones amb discapacitat o amb altres dificultats d'interacció amb l'entorn. En aquest sentit, s'estableix la redacció de **Plans d'accessibilitat** per part de les diferents administracions públiques en l'àmbit de les pròpies competències per identificar i planificar les actuacions necessàries i complir aquest objectiu.

Dels 36 municipis que conformen l'àrea metropolitana de Barcelona només Torrelles de Llobregat, Cervelló, la Palma de Cervelló, Sant Vicenç dels Horts, Pallejà, Sant Andreu de la Barca, i Ripollet, no han realitzat cap pla d'accessibilitat¹².

Els plans d'accessibilitat han d'incloure una diagnosi de les condicions existents del territori, les actuacions necessàries per a fer accessibles els diferents àmbits, criteris de prioritat per tal d'impulsar les actuacions i mesures de control, de seguiment, de manteniment i d'actualització del Pla, així com, el termini màxim per a la revisió del Pla.

Respecte a l'**accessibilitat a la via pública**, l'objectiu és detectar els problemes de mobilitat que es troben les persones per tal de desenvolupar-se en la seva vida quotidiana mitjançant una anàlisi integral de la via pública, on es diagnostiquin i s'avaluïn entre altres: barreres urbanístiques, característiques de mobiliari urbà, senyalització, barreres arquitectòniques en edificis i equipaments d'ús públic, entorns verds o platges.

Respecte a l'**accessibilitat en l'edificació**, s'ha d'analitzar l'accés, els recorreguts interiors, les dependències i les instal·lacions, la il·luminació i la senyalització i comunicació sensorial dels edificis, tot diferenciant els de nova construcció dels edificis existents. Cal destacar que diferents administracions posen a disposició de les persones necessitades ajuts econòmics per a millorar els edificis en matèria d'accessibilitat (construcció d'ascensors, rampes,...).

Respecte a l'**accessibilitat en els mitjans de transport**, s'ha de diagnosticar els diferents elements que configuren la cadena de transport de viatgers. Respecte al transport públic, l'anàlisi de l'accessibilitat física se centra en tres aspectes: els vehicles de les flotes de transport públic, els itineraris de vianants a les estacions i l'accessibilitat pròpia de l'estació (per exemple el vestíbul i passadissos d'una estació de metro o ferrocarril, la informació disponible, la senyalització, ...). En aquest sentit, les polítiques de millora en l'accessibilitat del transport públic estan sent efectives, tot i que encara no s'ha arribat al 100%.

¹² Font: Diputació de Barcelona

Respecte a l'adaptació dels entorns o de l'itinerari fins a les parades i estacions de transport públic cal destacar que en general es detecta una manca d'informació de l'adaptació dels itineraris al conjunt de la xarxa de transport públic. Existeixen intercanviadors adaptats fins als accessos. En canvi, existeixen estacions ferroviàries de rodalies i regionals que tot i presentar un alt volum de demanda, presenten un grau d'accessibilitat en els seus itineraris d'accés molt deficitaris.

Les estacions, andanes i parades de bus presenten diferències en termes d'accessibilitat entre les diferents xarxes: la xarxa tramviària i la de FGC presenten una accessibilitat total. En canvi, encara queden estacions i connexions de metro sense adaptar, algunes d'elles importants com Pl. Catalunya, Urquinaona, Pl. Sants, Espanya, Verdaguer, Clot-Aragó o Maragall. A la cola d'accessibilitat es situen les estacions de rodalies de la xarxa Adif i multitud de parades d'autobús.

Respecte a l'adaptació per a PMR de les diferents flotes, els operadors de transport públic de l'àrea metropolitana de Barcelona han avançat notablement en aquest sentit. Les flotes de FGC, tramvies, metro i autobusos estan totalment adaptats, només cal completar l'adaptació d'algun model de la xarxa de rodalies, regionals i alguns autobusos interurbans.

Respecte a l'**accessibilitat dels productes, serveis públics i de la comunicació**, s'ha d'analitzar el seu grau d'accessibilitat, així com l'ús de qualsevol servei públic de transport, en particular s'ha de considerar especialment les persones que presenten discapacitat visual i auditiva. També s'ha d'analitzar la formació del personal d'atenció al públic.

En aquest apartat, cal destacar que el principal operador Transports Metropolitans de Barcelona (TMB) de Barcelona i Catalunya, amb 2 milions de viatgers/dia, disposa d'un Pla Director d'Accessibilitat Universal. En aquest s'estableixen les línies d'actuació per tal d'aconseguir millorar els estàndards de qualitat en termes d'accessibilitat. A la xarxa d'autobusos, les mesures se centren a establir estàndards de rampa i de parades per aconseguir un acostament del vehicle i un embarcament correctes, consolidar el funcionament de les rampes, reforçar els sistemes d'informació a les parades, atendre les situacions imprevistes i garantir les competències professionals adients amb plans de formació dirigits a les persones que operen a la xarxa de bus.

Referent a la xarxa de metro, es destaca el recreixement de les andanes per tal de resoldre el problema de l'espai entre l'andana i el metro. També es treballa en l'adequació dels encaminaments per a persones amb dificultats visuals i en assegurar el funcionament dels ascensors

Finalment, el Pla de TMB també actua sobre l'àmbit corporatiu mitjançant la consolidació entre els empleats de TMB de la sensibilitat i el compromís amb l'accessibilitat universal, dotant-los del coneixement tècnic i operatiu dels sistemes d'accessibilitat de què disposa l'empresa per atendre en tot moment les necessitats dels ciutadans amb diversitat funcional.

C. Serveis de transport públic específics.

Actualment, a l'àrea metropolitana de Barcelona, s'ofereixen diversos serveis de transport per cobrir necessitats específiques de diferents col·lectius. Entre d'altres el transport escolar, el

transport adaptat per a persones amb mobilitat reduïda severa, el transport sanitari no urgent o el transport a demanda.

Referent al **transport escolar**, el Decret 161/1996, de 14 de maig, regula el servei escolar de transport per tal de facilitar el desplaçament de l'alumnat en l'educació obligatòria. Sota aquest marc normatiu, l'administració pública ha de prestar i gestionar aquest servei per tal de facilitar el desplaçament gratuït a l'alumnat d'educació obligatòria quan concorrin alguna de les circumstàncies següents: alumnes que hagin d'escolaritzar-se fora del seu municipi de residència en un centre públic ordinari o d'educació especial, proposat pel Departament d'Ensenyament o alumnes que hagin de desplaçar-se fora del seu municipi de residència a un centre ordinari privat concertat o d'educació especial privat concertat, proposat pel Departament.

Tenint en compte la naturalesa d'aquest servei, els itineraris i l'oferta de serveis de transport de viatgers per carretera existents, el mateix decret proposa tres sistemes:

- Servei escolar de transport discrecional consolidat amb reiteració d'itinerari.
- Servei de transport públic regular de viatgers.
- Ajuts individuals de desplaçament.

Els consells comarcals poden oferir, a més, un servei de transport escolar de caràcter no obligatori per a aquells nens/es que es desplacin dins del seu municipi, mitjançant l'abonament d'una tarifa anual.

Segons dades del Departament d'Ensenyament a Catalunya el curs 2014/2015 hi havia aproximadament 42.000 infants beneficiaris d'aquest servei. Per atorgar aquest ajut preval el criteri de residència sobre el de distància, en aquest sentit es poden donar greuges comparatius entre aquells escolar que tot i residir al mateix municipi la distància del seu desplaçament és més gran que altres que viuen en un municipi diferent de l'escola.

Tot i que el servei de transport públic, metro, autobús, ferrocarril i tramvia presenta una accessibilitat per sobre del 90%, al territori metropolità hi ha un col·lectiu de persones amb barem de mobilitat reconegut el qual necessita un transport especial o adaptat. Aquest grup de persones, se'ls proporciona un **transport públic especial per a persones amb mobilitat reduïda severa**. Aquest servei prestat l'Institut Municipal de Persones amb Discapacitat de l'Ajuntament de Barcelona i per l'Àrea Metropolitana de Barcelona s'ofereix als usuaris quan: el vehicle de transport públic, el tram del carrer o les parades d'origen i/o destinació no compleixen els requisits d'accessibilitat que estableix la normativa legal vigent o quan la distància del punt d'origen i/o destinació a la parada de transport públic regular adaptat és superior a 400 metres, per a persones que van en cadira de rodes manual, o a 100 metres, per a persones amb greus limitacions de mobilitat que no van en cadira de rodes, o si per realitzar el desplaçament cal més d'un transbordament. Existeixen dos tipus de servei: els serveis fixos, els quals repeteixen horari i recorregut i per tant es poden programar amb antelació i els serveis esporàdics.

El servei de **transport sanitari no urgent** està destinat a cobrir el trasllat especial de persones malaltes o accidentades que no poden utilitzar transport ordinari per desplaçar-se a rebre assistència sanitària a un centre, servei o establiment sanitari, o per desplaçar-se al seu

domicili després de rebre l'atenció sanitària, en el supòsit de persistir les causes que justifiquin la seva necessitat. Existeixen diferents transports en funció del tipus de vehicle (individual o col·lectiu) o el moment de la demanda (programat o no programat). Segons el Departament de Salut, l'any 2015 es van realitzar 1.713.301 serveis de transport sanitaris no urgents.

El servei de **transport a demanda** és un tipus de transport públic característic de zones de baixa densitat de població o de dèbil demanda. És un sistema on els itineraris i les parades es fixen a partir de la demanda prevista dels viatgers, mitjançant una trucada telefònica o a través d'un contacte per internet a un centre de control, el qual fixa l'hora del desplaçament i les parades d'origen i destinació d'aquest. Els vehicles del transport a demanda acostumen a ser minibusos o si la demanda és molt baixa poden ser taxis. En l'àrea metropolitana de Barcelona aquest servei està poc desenvolupat, si bé s'estan efectuant estudis d'implementació com és el cas del servei a Torre Baró per part de TMB.

Aquesta proposta pot donar resposta a zones amb baixa demanda com són els nuclis de població dispersa, o amb problemes d'accessibilitat de l'espai públic com pendents o escales facilitant la realització d'activitats quotidianes com un desplaçament a un equipament sanitari.

D. L'impuls de la sostenibilitat en la mobilitat ocupacional

L'accés al treball és un dels principals mecanismes d'integració social. Per aquest motiu, la mobilitat ocupacional es pot considerar totalment necessària pel desenvolupament personal de la ciutadania. El sistema de transport ha de garantir la satisfacció d'aquests desplaçaments d'una manera equitativa i amb el menor impacte possible sobre el territori i les persones, és a dir, ha de fomentar l'accés a la feina en mitjans de transport sostenibles (transport públic o mobilitat activa). En un espai finit com és el territori metropolità, els diferents mitjans de transports conviuen i el nivell de servei de cadascun es veu condicionat pels altres, particularment entre els que discorren per la xarxa viària no segregada.

Els desplaçaments per motius laborals són origen de diferents disfuncions socioambientals del sistema de transport. La mobilitat ocupacional presenta una elevada motorització i una baixa ocupació: el 49,6% i 30,4% dels desplaçaments per motiu de feina es realitzen en vehicle privat i transport públic respectivament¹³ i l'ocupació calculada mitjana dels cotxes en els viatges laborals que realitzen els residents a l'àrea metropolitana de Barcelona és d'1,1 persones/vehicle, i d'1,0 en el cas de la moto¹⁴. A més, suposen una important font d'impactes sobre el territori (contaminació, soroll, ...) i una font de desigualtats socials.

Tot i que en l'entorn metropolità de Barcelona, la xarxa de transport públic té uns nivells de cobertura i servei acceptables, existeixen casos que poden contribuir a l'exclusió social de determinats col·lectius. El problema radica principalment en l'origen i destinació dels recorreguts. Un treball o un habitatge ubicats en un emplaçament amb una forta dependència del vehicle privat genera desigualtats entre els treballadors i condiciona l'accés dels col·lectius més captius del transport públic (dones, joves, persones amb menys renda o amb diversitat funcional). En base a les dades de l'ECURB 2017, un 76% dels desplaçaments a la feina en emplaçaments no urbans es realitza en transport privat. De fet, s'observa una forta correlació negativa entre la cobertura de transport públic d'una zona i el seu repartiment modal en

¹³Font: EMEF 2017

¹⁴Font: EMEF 2017

vehicle privat, és a dir, la manca d'oferta de transport públic d'una zona està relacionada amb el percentatge de desplaçaments per motiu de feina en vehicle privat.

Figura 22: Mode de desplaçament a la feina a l'àrea metropolitana de Barcelona segons emplaçament i gènere.

FONT: ECURB 2017.

La disponibilitat de vehicle privat no pot ser, en cap cas, un condicionant per accedir a la feina. Segons l'ECURB 2017, el 30% de la població no té permís de conduir, essent entre les dones molt més palesa aquesta situació.

Figura 23: Tinença de Permís de conduir a l'AMB per gènere.

FONT: ECURB 2017

A més de la cobertura territorial de transport públic i de la disponibilitat de permís de conduir, l'aparcament en destí és una altra variable que condiona el percentatge de desplaçaments en vehicle privat a la feina en l'àmbit metropolità: l'aparcament gratuït en destinació també presenta una forta correlació amb el repartiment modal en vehicle privat en aquests desplaçaments, a les zones on l'aparcament gratuït en destinació es més elevat, també ho és el pes dels desplaçaments en vehicle privat¹⁵.

Els principals instruments disponibles per fomentar l'equitat en la mobilitat dels treballadors i afavorir la seva sostenibilitat amb l'ús de modes alternatius al vehicle privat són els Plans de Desplaçament d'Empresa (PDE). Un PDE optimitza els costos socials i ambientals dels

¹⁵ Base de dades de mobilitat metropolitana 2011/2013 (AMB). Indicador de cobertura del transport públic: elaboració pròpia a partir PMMU AMB. % de població servida per dos o més serveis (ferroviaris d'alta freqüència, Rodalies/Regionals/Resta FGC, Autobús >3exp/hora punta).

desplaçaments a la feina, tot garantint les condicions als empleats per accedir a l'empresa. La mesura EA7.5 del Pla Director de Mobilitat de la RMB (2013-2018) proposa que totes les empreses de l'RMB amb més de 500 treballadors o visitants habituals que es trobin dins del perímetre d'un Pla de Mobilitat Específic redactin aquests plans. Els objectius dels PDE han d'estar en el marc del Pla Director de Mobilitat de la Regió Metropolitana de Barcelona 2013-2018:

Taula 34: Objectius del PdM que ha de assolir els PDE.

OBJECTIU	Taxa total de referència a 6 anys (%)	Taxa anual de referència (%)
Quota de vehicle privat en els desplaçaments d'accés (%)	-10%	-1,74%
Mobilitat anual en vehicle privat (vehicles-km/any)	-10%	-1,74%
Emissions de diòxid de carboni (Kg CO ₂ /any)	-15%	-2,67%
Emissions d'NO _x (Kg NO _x /any)	-6%	-1,03%
Emissions de PM ₁₀ a 10 micres (kg PM10/any)	-13%	-2,29%
Consum energètic derivat del transport (tep/any)	-8%	-1,38%
Costos derivats del transport (€/any)	-11%	-1,83%
Accidentalitat (€/any)	-15%	-2,67%

Font: Pla Director de Mobilitat de la RMB 2013-2018

Malauradament, fins al juny de 2017, l'ATM només ha informat favorablement sobre 64 PDE (39 corresponen a administracions públiques i 25 a organitzacions privades).

Altres instruments que es disposen per tal d'aconseguir una mobilitat ocupacional sostenible són els convenis de col·laboracions publico-privades entre administracions i empreses, o la mateixa negociació col·lectiva entre els representants dels treballadors/es i la direcció empresarial. En el primer cas, per exemple, se n'han donat per a fomentar l'ús de la bicicleta per anar a la feina. Exemples com les 37 bicicletes que l'AMB va disposar per als treballadors del polígon el Pla de Sant Feliu de Llobregat, en el marc del projecte Biciempresa, o la cessió gratuïta i a perpetuïtat de bicicletes elèctriques als ajuntaments metropolitans per ús dels treballadors municipals són actuacions que fomenten una mobilitat més neta i social.

A més, tot i que és poc generalitzat, existeix l'anomenat tiquet transport. Aquest ajut consisteix en el fet que el treballador pot destinar part del seu sou a pagar el transport públic, però ho fa a través de la seva nòmina, de forma que estalvia a l'hora de fer la declaració de l'IRPF.

E. Les polítiques de millora de la seguretat viària

L'accidentalitat és un dels impactes més greus de la mobilitat. El Govern de la Generalitat va aprovar l'any 2014 el Pla Estratègic de Seguretat Viària de Catalunya (PESV) 2014-2020 i el Pla de Seguretat Viària 2014-2016. L'objectiu principal del PESV és la reducció del nombre de morts en accidents de trànsit en un 50% respecte del 2010. També es fixa la reducció del nombre de ferits greus amb seqüeles de per vida en un 40%, sempre en l'horitzó 2020, tal com estableix la Unió Europea (UE). L'assoliment dels objectius se sustenta en cinc eixos principals:

- L'educació, formació i conscienciació.
- El pensament global i l'actuació local.
- La innovació i tecnologia al servei de la mobilitat.
- La col·laboració interdepartamental i la responsabilitat compartida entre tots els agents públics i privats.

- La millora de la seguretat viària dels usuaris més vulnerables i el control de les principals conductes de risc.

En l'àmbit local, el Servei Català de Transít va iniciar el 2006 una línia de suport als municipis per a l'elaboració dels Plans Locals de Seguretat Viària (PLSV). Tots els municipis metropolitans han elaborat el seu PLSV excepte Begues, el Papiol, Sant Climent de Llobregat, Tiana i Torrelles de Llobregat. A més, el Servei Català de Transít juntament amb la Generalitat de Catalunya van publicar un Manual Guia per la redacció dels PLSV. La definició dels objectius i els àmbits d'actuació dels PLSV poden quedar condicionats per l'accidentalitat d'aquells grups amb major risc d'accidents, com per exemple vianants (nens o gent gran). Així doncs, les consideracions generals sobre les actuacions en la xarxa viària poden incloure aspectes en les interseccions, voreres i calçades, passos de vianants, ordenació de l'estacionament, ubicació del mobiliari urbà i senyalització per tal de garantir la seguretat dels desplaçaments.

F. Recuperació d'espai per a vianants

Partint de la base que tothom, en algun moment de la seva vida, és vianant, les polítiques que afavoreixen la mobilitat a peu són equitatives i fomenten la inclusió social. Una dada que caracteritza l'àrea metropolitana de Barcelona és que majoritàriament la ciutadania es desplaça de manera activa (a peu, bicicleta, en cadira de rodes o vehicles de mobilitat personal). A l'àrea metropolitana de Barcelona, més de 3,7 milions de desplaçaments es realitzen de forma activa (un 42,3% del total). D'aquests un 95% a peu, en cadira de rodes o vehicles de mobilitat personal¹⁶.

Figura 24: Evolució del repartiment modal a l'àrea metropolitana de Barcelona.

Font: EMEF 2017

La mobilitat a peu té principalment un comportament urbà, el qual respon al model de ciutat compacta, densa i complexa. Gent gran, infants, joves, dones, aturats i rendes baixes són els col·lectius que principalment es desplacen a peu. Per això les polítiques que fomenten aquest mode són inclusives i fomenten la igualtat.

¹⁶ Font: EMEF 2017

Figura 25: Repartiment modal a l'AMB segons edat, gènere, activitat i nivell d'estudis.

Font: EMEF 2017

Actualment existeix un corrent que pretén recuperar espai públic de les ciutats pels vianants. Sota la premissa que totes les persones tenen dret a moure's de forma segura, sostenible i saludable, busquen la democratització de l'espai públic i una major habitabilitat de les ciutats. Per tal d'aconseguir-ho, és necessari una nova distribució i jerarquització de l'espai públic de les ciutats, on l'espai destinat als modes de desplaçament motoritzats vagi transformant-se en espai per a vianants.

Molts són els municipis de l'àrea metropolitana que han iniciat polítiques de pacificació de carrers com les zones 30 o les vies amb prioritat invertida. Tot i això, existeixen diferències entre municipis: Sant Just Desvern, Sant Joan Despí, Sant Boi de Llobregat, Montgat i Barcelona són els municipis on el percentatge de vies pacificades és superior.

Figura 26: Vies pacificades per municipi amb relació a la xarxa viària urbana total (% de longitud).

FONT: IERMB a partir de dades de l'AMB

Una altra iniciativa molt estesa al territori i que fomenta la mobilitat activa és el camí escolar/camí amic. Aquest projecte pretén que els infants de la ciutat guanyin autonomia personal i qualitat de vida mentre van i vénen sols a l'escola, o realitzen qualsevol activitat a l'espai públic.

G. Foment dels desplaçament en bicicleta

La bicicleta és un mode de transport sostenible, saludable i equitatiu. El seu baix cost de manteniment i llibertat de moviments permet la mobilitat d'un ampli ventall de població. L'aparició de la bicicleta elèctrica, amplia més aquest rang de possibles usuaris, ja que aconsegueix superar dificultats tals com pendents o mancances en l'estat de forma dels usuaris.

A l'àrea metropolitana, la bicicleta ha passat a ser un mitjà de transport més en la mobilitat urbana amb prop de 275.000 desplaçaments diaris¹⁷, derivat d'un increment més que notable de la xarxa, particularment en alguns municipis com Barcelona, i de serveis complementaris, com la bicicleta pública de Barcelona (Bicing) o els aparcaments segurs promoguts per l'AMB (Bicibox).

Disposar d'una xarxa de bicicletes segura, continua i amb una elevada connectivitat és el principal instrument que permet captar usuaris. En aquest sentit, a més de la implementació de carrils bici en els diferents municipis metropolitans, des de l'AMB s'està promovent la

¹⁷ Font: EMEF 2017

Bicivia, una xarxa pedalable metropolitana que té per objectiu connectar d'una manera ràpida, directa i segura, de nord a sud i d'est a oest, la metròpolis: tots els nuclis urbans i els polígons d'activitat econòmica.

Una de les principals preocupacions dels usuaris de bicicletes són els robatoris dels vehicles. Per reduir aquest conflicte, s'estan impulsant aparcaments segurs de bicicletes com el Bicibox impulsat per l'AMB o l'aparcament de bicicletes a pàrquings subterranis.

Figura 27: Xarxa per a bicicletes i vies pacificades amb relació a la xarxa viària urbana i la xarxa de camins (% de longitud).

FONT: IERMB a partir de dades de l'AMB

Figura 28: Aparcament de bicicletes segur. Bicibox.

Font: bicibox.cat

L'aparició d'un sistema de lloguer de bicicletes públiques (com el Bicing a Barcelona o l'R-bici a Ripollet) ha estat fonamental per augmentar la demanda d'aquest mitjà.

Figura 29: Sistemes de lloguer públic de bicicletes.

R-Bici a Ripollet

Bicing a Barcelona

Font: Aj. De Ripollet i Bicing

En menor grau, com ja s'ha tractat anteriorment diferents administracions com l'Àrea Metropolitana de Barcelona, la Generalitat de Catalunya o la Diputació de Barcelona posen a disposició dels seus treballadors bicicletes per promoure els desplaçaments sostenibles i saludables entre els seus treballadors.

Tot i que la bicicleta és un mitjà de transport molt antic, el seu encabiment a l'espai públic està sent complicat i no exempt de queixes. La manca o desconeixement de les normes de circulació, d'ús de l'espai o el comportament incívic, donen lloc a conflictes en l'espai públic entre els diferents usuaris: bicicleta/vehicle privat i bicicleta/vianant. Són necessàries polítiques que afavoreixen la convivència dels diferents mitjans de transport.

H. Polítiques ambientals

Com ja és sabut, la qualitat ambiental de l'àrea metropolitana de Barcelona, i particularment de Barcelona i el seu entorn més proper, en termes de qualitat de l'aire i de contaminació acústica, és greu. Els nivells de soroll, però, sobretot els de contaminació atmosfèrica superen els valors objectius de protecció de la salut humana establerts per les Directives Europees. Els contaminants que més afecten el territori de l'àrea metropolitana de Barcelona són el diòxid de nitrogen (NO₂) i les partícules en suspensió inferiors a 10 micres (PM₁₀). I la principal font d'emissió d'aquests contaminants és el transport terrestre.

L'impacte de la contaminació atmosfèrica sobre la població no és ni just, ni equitatiu. Diferents estudis epidemiològics demostren que els infants, gent gran i persones amb malalties cardiorespiratòries són els més perjudicats per respirar un aire de baixa qualitat. Fins i tot ha quedat demostrat que els efectes negatius de la pol·lució arriben a l'etapa prenatal¹⁸. El fet que els col·lectius que pateixen en major grau la contaminació atmosfèrica siguin els que menys contribueixen a les emissions de contaminants és injust. Per aquest motiu, la qualitat de l'aire de l'àrea metropolitana és un problema amb connotacions socials.

¹⁸ INMA-Infància i medi ambient i BREATHE realitzats per l'IS Global són alguns dels estudis que demostren l'afectació de la contaminació atmosfèrica sobre la salut dels infants.

Figura 30: Concentració mitjana de NO₂ en l'AMB (2014).

Font: IERMB

Figura 31: Contribució del transport terrestre a les emissions de contaminants en la Zona de Protecció Especial l'any 2014 .

Font: Emissions de contaminants a l'atmosfera 2011-2014. Generalitat de Catalunya

Per tal de reduir les emissions del transport terrestre i restablir la qualitat de l'aire, la Comissió Europea, en el seu document de treball "A call for smarter urban vehicle access regulations (SWD(2013) 526 final)" proposa mesures per a regular l'accés vehicular a una infraestructura urbana. Des d'una perspectiva social aquestes mesures es poden classificar en dos tipus:

1. Regulació de la circulació d'alguns determinats vehicles. Aquestes mesures regulen la circulació de vehicles en general pel seu potencial contaminador. Entre aquestes mesures destaquen els peatges ambientals i les Zones de Baixes Emissions (ZBE). Actualment a l'àrea metropolitana de Barcelona s'està definit un calendari d'implantació de Zones de Baixes

Emissions. La primera ZBE, s'ha implantat a l'àmbit Rondes de Barcelona (desembre 2017) i impedeix el pas de vehicles que no disposin de distintiu ambiental¹⁹ en episodis de contaminació. La intenció és que aquesta restricció sigui, en un futur, permanent i més estricta amb la tipologia de vehicles contaminants. La restricció ve acompanyada d'altres mesures que han d'afavorir un traspàs modal cap al transport públic.

A la pràctica aquestes mesures no són condició suficient per aconseguir una reducció d'intensitat circulatòria a les vies de l'AMB. Els individus que es desplacen en vehicles sense etiqueta, només estan obligats a canviar-se el vehicle per un altre que permeti l'accés a la zona restringida. Aquest tipus de mesura, afecta sobretot als propietaris dels vehicles sense etiqueta, els més antics i contaminants, els quals generalment pertanyen a col·lectius, on l'impacte econòmic familiar que suposa la substitució del vehicle, pot resultar sever i, fins i tot, inassolible.

En aquesta ocasió, el vell lema de "qui contamina paga²⁰", lluny d'aconseguir un traspàs modal, fomenta les desigualtats entre els individus segons nivell adquisitiu: els vehicles que accedeixen a les zones restringides tenen les mateixes característiques que els seus propietaris. És necessari analitzar en detall quines són les conseqüències socials que poden tenir aquest tipus de mesures restrictives.

2. Regulació de la circulació de tots els vehicles motoritzats. Enfront d'aquestes polítiques basades en restriccions i taxes per un determinat tipus de vehicle, existeixen altres mesures més democràtiques com reduir la capacitat de les vies destinades al transport privat mitjançant un nou repartiment d'espai públic més ajustat a les necessitats dels diferents modes de transport de tota a la ciutadania. La pacificació de carrers, la creació de zones 30, l'ampliació de voreres, la limitació de l'aparcament per a residents i la transformació de carrils de circulació o aparcament per carril bici o carril bus, són mesures que afecten d'una manera equitativa a la població. Així doncs, el mode que més contribueix als impactes derivats del model de mobilitat, el vehicle privat en general, és el més afectat.

Moltes d'aquestes actuacions tenen una forta controvèrsia a l'hora de la seva implementació. Els usuaris de vehicles privats exigeixen uns falsos drets autoadquirits els quals atorguen privilegis d'ús de l'espai públic, com l'aparcament o disposar d'un espai per circular més confortable que altres modes com el transport públic o la bicicleta i a peu.

1. Altres polítiques

Existeixen ajuts per facilitar els desplaçaments en transport privat de persones amb alguna discapacitat. La Generalitat de Catalunya a través del Departament de Treball, Afers Socials i Famílies atorga condicions especials per a les persones amb discapacitat que volen conduir un vehicle. Aquestes condicions s'apliquen a l'obtenció del permís de conduir, la reconversió d'aquest en cas necessari i l'adaptació del vehicle a les necessitats personals. L'únic requisit és

¹⁹ La "Direcció General de Trafico" (DGT) va presentar el dia 21 d'abril de 2016 mitjançant una publicació al BOE els diferents distintius ambiental els quals identifiquen els vehicles segons el seu potencial contaminador

²⁰ Directiva 2004/35/CE del Parlament Europeu i del consell de 21 d'abril de 2004 sobre responsabilitat mediambiental en la relació amb la prevenció i reparació de danys mediambientals.

ser una persona amb discapacitat (en general, amb mobilitat reduïda) amb capacitat de poder conduir un vehicle.

També existeix la targeta d'aparcament per a persones amb mobilitat reduïda que dóna dret a aturar o estacionar el vehicle que els a qualsevol lloc de la via pública (sempre que no impedeixi la circulació de vehicles o vianants) d'acord amb el que estableixin les ordenances municipals de la localitat corresponent. Hi ha 3 modalitats de targetes: per a conductors, per a no conductors i per a transport col·lectiu. L'ens local on estigui empadronat la persona sol·licitant és l'encarregat de la concessió d'aquestes targetes.

Finalment, les famílies nombroses poden beneficiar-se de diversos avantatges fiscals a l'hora de comprar un automòbil. Aquest estalvi se centra en una reducció de l'impost de matriculació per la compra d'un vehicle de 5 a 9 places per ús exclusiu de famílies nombroses.

4. ANÀLISI DAFO DE LES VARIABLES SOCIALS EN ELS DIFERENTS PLANS I PROGRAMES.

El planejament actual de mobilitat a Catalunya s'inclou en el marc de la Llei de mobilitat, i assumeix el dret dels ciutadans a l'accessibilitat en unes condicions de mobilitat adequades, segures i amb el mínim impacte ambiental possible. A més, les Directrius nacionals de mobilitat estableixen una estratègia basada en sis criteris entre els quals destaca la integració social i la sostenibilitat.

Sota el paraigua d'aquest marc normatiu teòric, qualsevol planificació i política de mobilitat hauria de garantir l'accessibilitat i presentar un repartiment modal on s'impulsin els desplaçaments en transport públic i els modes actius (a peu o en bicicleta). A la pràctica, aquests objectius teòrics del planejament no s'acaben de veure reflectits en la seva totalitat en el sistema de transport metropolità.

D'acord amb la informació recollida anteriorment sobre els plans, programes i polítiques, a continuació es presenta una anàlisi general tipus DAFO per avaluar com s'ha considerat la cohesió social en aquests i quines conseqüències ha esdevingut. Amb aquesta anàlisi es vol posar de manifest quines són les debilitats (D), amenaces (A), fortaleces (F) i oportunitats (O) de les polítiques metropolitanes de mobilitat, de cara a aconseguir un sistema de mobilitat més inclusiu i reduir les desigualtats de la població. Aquesta anàlisi identifica els aspectes socials que les diferents polítiques públiques de mobilitat:

- No contemplen i caldria incorporar
- Sí que contemplen però no són efectius o no responen a les necessitats, i caldria millorar o replantejar
- Sí que contemplen i funcionen correctament
- Sí que contemplen, tenen bona resposta i caldria potenciar.

4.1. Debilitats.

- a) Els instruments de planificació de la mobilitat presenten un caràcter poc vinculant. La seva aprovació no obliga al seu desenvolupament ni a l'assoliment dels objectius proposats. Aquest fet presenta una doble debilitat: per una banda, es pot aprovar una planificació poc rigorosa (objectius inassolibles o mesures de difícil implementació) i, per l'altra, pot comportar la disminució del compromís amb el seu compliment.
- b) Qualsevol canvi en el sistema de mobilitat està sotmès a una inicial controvèrsia per part de la ciutadania i no té conseqüències ràpides ni en el comportament de la gent, ni en els impactes socioambientals. Aquest fet condiona la visió de la planificació a un termini curt de temps i no permet apostar per canvis substancials.
- c) Existeix poca connexió entre les polítiques de mobilitat i altres àmbits que condicionen l'accessibilitat de la població. Variables de planificació estratègica i territorial, com la proximitat, la complexitat, la diversitat de persones o la ubicació dels habitatges no són considerades en la planificació de la mobilitat, tot i que condicionen el model de mobilitat.
- d) Els instruments de planificació no determinen la mobilitat bàsica necessària que garanteix una mobilitat inclusiva. Les polítiques tenen la finalitat de disposar d'elements que facilitin la mobilitat, però no s'analitza en detall els desplaçaments dels col·lectius subjectes a patir exclusió social. Aquesta manca d'informació respecte a les desigualtats socials del sistema

de transport pot provocar una desconexió entre l'oferta de transport i la demanda real d'aquests grups socials.

- e) No assolir una accessibilitat universal significa excloure del sistema de mobilitat als individus que presenten una major limitació a l'hora de desplaçar-se. Per tant, els que presenten un risc més elevat d'exclusió social. L'objectiu de l'accessibilitat s'ha d'establir en el 100%.
- f) La cohesió social no disposa de cap Llei que obligui la seva avaluació en els diferents instruments de planificació de la mobilitat.
- g) En els diferents plans i programes, la diagnosi socioeconòmica del territori que caracteritza els col·lectius vulnerables queda desconnectada de la resta dels documents.
- h) El repartiment modal i el repartiment de l'espai públic no tenen un objectiu concret per garantir una mobilitat equitativa. Tot i que el repartiment modal mostra que la majoria de desplaçaments són realitzats en modes sostenibles, l'espai públic es reparteix d'una manera desigual a favor del transport privat.
- i) La planificació només considera l'accidentalitat a l'hora d'analitzar la seguretat del sistema. Els problemes de convivència i els actes delictius també determinen la seguretat del transport públic i de l'espai públic i poden dificultar l'autonomia de diferents col·lectius com infants, dones o gent gran.
- j) La localització de l'activitat i dels llocs de treball (i, en conseqüència, la mobilitat laboral) no és equitativa. Un emplaçament no urbà, la manca de cobertura en transport públic o la disponibilitat d'aparcament gratuït fomenten la dependència del vehicle privat per accedir a la feina i afavoreixen les desigualtats socials.
- k) El sistema de finançament del transport públic no és estable, i presenta febleses notables. Cal un replantejament del finançament del transport públic per tal d'aconseguir un sistema de tributació pel transport públic rígid i robust, estructurat en un conjunt de mecanismes financers (ingressos tarifaris, aportacions administracions consorciades...) lògics i ajustats a la realitat de l'àrea metropolitana, i que permetin major estabilitat que l'actual.

4.2. Amenaces.

- a) Els períodes de crisi econòmica, l'envelliment de la població, la reducció del nucli familiar i l'increment de població immigrant comporta un increment de la vulnerabilitat de la població i, per tant, un increment del nombre d'individus en risc d'exclusió social. És necessari augmentar el grau d'exigència social en les polítiques de mobilitat.
- b) El planejament urbanístic vigent permet encara creixements de baixa densitat, i centres generadors de mobilitat en emplaçaments no urbans. Aquests assentaments no faciliten la planificació d'una mobilitat sostenible.
- c) És necessària la coordinació entre diferents àrees de diferents àmbits territorials per tal d'aconseguir una correcta planificació. A la pràctica, la sectorització de la planificació de la mobilitat i l'escassa experiència de treball multisectorial en les administracions complica el desenvolupament d'una planificació transversal de la mobilitat.
- d) La recuperació econòmica va de la mà d'un increment de la mobilitat que cal orientar cap a la sostenibilitat i la inclusió social. Existeix el risc que la recuperació econòmica comporti un augment de les desigualtats i fomenti l'exclusió social.

- e) Si no s'utilitza una estratègia adequada, la implementació de mesures que comporten un canvi d'hàbits poden tenir una difícil acceptació per part de la població. Es recomana que la planificació sigui participativa i progressiva a l'hora de plantejar les variacions del sistema.
- f) Els ajuts econòmics i els transports específics s'han de plantejar com a mesures complementàries per tal de solucionar problemes puntuals en l'accessibilitat i han de tendir a reduir-se. A mesura que el model de mobilitat augmenti l'autonomia personal, seran necessàries menys mesures de complementarietat. El fet que un individu es vegi obligat a demanar un ajut s'ha de tractar com un cas d'exclusió social i no com una normalitat del sistema.
- g) Les accions que limiten o graven econòmicament l'ús de determinats vehicles amb l'objectiu de millorar l'entorn ambiental poden fomentar les desigualtats socials. Els vehicles afectats són els més antics i contaminants i solen pertànyer a individus amb rendes baixes que no disposen d'ingressos per substituir el vehicle. En molts casos l'ús d'aquests vehicles té una motivació ocupacional, aquestes mesures poden afectar a l'economia ja malmesa d'aquest col·lectiu. És necessari avaluar l'afectació social que poden produir accions com les zones de baixes emissions, els peatges ambientals o un increment en l'impost de carburants.
- h) Es necessari un mac de finançament del transport públic estable. Tal i com s'estableix a la Llei de finançament, departaments de les administracions com els de medi ambient o benestar social s'han d'implicar per tal de compensar el seu dèficit.

4.3. Fortaleses.

- a) L'aprovació de la Llei de mobilitat constitueix el marc normatiu sota el qual s'han de desenvolupar els instruments de planificació de la mobilitat. La Llei contempla el dret dels ciutadans a l'accessibilitat en unes condicions de mobilitat adequades i segures i amb el mínim impacte ambiental possible.
- b) Moltes ciutats europees ja estan aplicant polítiques que fomenten una mobilitat sostenible, inclusiva i equitativa. Les zones de baixes emissions, la pacificació viària, la integració tarifària, la prioritització del transport públic i els carrils bici són mesures habituals a les principals metròpolis europees.
- c) L'àrea metropolitana de Barcelona és un àmbit dens d'activitats i de població amb una orografia i climatologia amables. Aquest context afavoreix la implementació d'un model de mobilitat favorable al transport públic i als desplaçaments actius.
- d) La ciutadania està assumint amb naturalitat algunes polítiques susceptibles a controvèrsia. La regulació de l'aparcament, la pacificació viària o la reserva d'espai viari pel transport públic són actuacions implementades amb èxit al territori metropolità.
- e) La participació ciutadana en la planificació de la mobilitat aproxima a la realitat social els diferents plans i programes, i donen a conèixer les necessitats específiques dels diferents grups socials, com poden ser les persones amb diversitat funcional.
- f) La diagnosi socioeconòmica inclosa a la planificació proporciona informació dels diferents col·lectius vulnerables. Aquesta informació és una bona base per la seva posterior utilització a les mesures i indicadors plantejats.
- g) El conjunt d'indicadors de seguiment ha de servir per avaluar l'acompliment de l'execució del pla i l'assoliment dels seus objectius.

- h) Les polítiques de tarifació social del transport públic i la disponibilitat de transports específics reequilibren les desigualtats socials que presenta el sistema de mobilitat.

4.4. Oportunitats.

- a) La planificació de la mobilitat pot incloure obligatòriament un apartat on s'analitzi l'impacte social. De la mateixa manera que és obligada l'avaluació ambiental estratègica en la planificació, es pot incloure una avaluació social estratègica, i així analitzar en detall l'afectació en la cohesió social de la planificació i establir indicadors i objectius específics.
- b) La recuperació de l'economia en l'àrea metropolitana porta associada un augment de la mobilitat. És una oportunitat per materialitzar un traspàs modal cap a modes sostenibles, ja bé sigui de persones com de mercaderies.
- c) S'ha d'aprofitar qualsevol instrument de planificació de la mobilitat en l'àmbit metropolità per integrar un model de mobilitat equitatiu i inclusiu.
- d) La problemàtica ambiental i de salut pública que pateix bona part dels municipis de l'àrea metropolitana de Barcelona està comportant la implementació de tot un seguit de mesures que restringeixen l'ús de determinats vehicles privats. Aquesta és una bona oportunitat per prioritzar i millorar el servei dels modes de transport més sostenibles i socials.
- e) La implementació de la T-Mobilitat és una oportunitat per reduir l'heterogeneïtat actual, homogeneïtzar les condicions d'accés i facilitar l'ús dels títols socials per als col·lectius i persones que realment tinguin aquesta necessitat. A la base de dades de l'usuari associada es pot considerar les necessitats de cada individu així com el nivell de renda per tal d'adaptar individualment el cost del transport públic. D'aquesta manera seria el sistema tarifari qui s'adaptés a les necessitats de les persones i no al revés.
- f) L'avenç de les Tecnologies de la Informació i la Comunicació (TIC) obre un ventall de possibilitats per reduir les desigualtats socials del sistema transport. Les bases de dades de mobilitat haurien d'incloure les necessitats de mobilitat dels diferents col·lectius. La informació de les diferents possibilitats de mobilitat haurien d'arribar a qualsevol persona que ho necessiti i haurien de facilitar la mobilitat de persones amb diversitat funcional. La informació sobre el servei del transport públic pot incrementar-se fent més confortable aquests desplaçaments. Les noves tecnologies poden ajudar a la implementació dels transports específics, com el transport a demanda.
- g) El desenvolupament d'un sistema integrat d'informació, gestió i comunicació de la mobilitat a tot l'àmbit de metropolità, en temps real, seria una actuació rellevant a desenvolupar.

5. REPTES I OPORTUNITATS FUTURES DEL SISTEMA DE MOBILITAT PER PROMOUR LA COHESIÓ SOCIAL I EVITAR LES DISSIGUALTATS

Com s'ha recollit al llarg d'aquest document, un sistema de mobilitat es considera inclusiu i equitatiu quan satisfà les necessitats de mobilitat de totes les persones amb un nivell similar de servei i, a més, fa corresponsable dels impactes a la ciutadania tot respectant les característiques de cada individu.

Un dels objectius de les polítiques públiques de mobilitat és garantir una mobilitat inclusiva i equitativa la qual fomenti la cohesió social i urbana. En aquest marc, les mesures proposades en els diferents plans i programes vistos, i en les polítiques aplicades en les darreres dècades en l'àmbit metropolità de Barcelona (foment dels modes sostenibles de transport i de l'accessibilitat de l'espai públic, la tarifació social del transport públic o la implementació de transport específic per satisfer necessitats puntuals) impulsen una mobilitat social. Es pot afirmar, doncs, que els diferents instruments de planificació posen a disposició de la ciutadania una oferta "social" del sistema de transport.

L'ajust d'aquesta oferta de transport a la demanda real de mobilitat i l'anàlisi de la responsabilitat dels costos és complex. Per una banda, es desconeix les necessitats concretes de mobilitat de la ciutadania. A més, el caràcter transversal de l'assumpció dels costos del sistema de transports no facilita la seva distribució equitativa. Finalment, el caràcter poc vinculant de la planificació no garanteix la implementació de les mesures proposades, ni el compliment dels objectius establerts inicialment.

La planificació d'una mobilitat inclusiva i equitativa requereix la incorporació d'un apartat on s'analitzi l'impacte social: l'equitat, el benestar i la cohesió social. La recerca d'aquest sistema de mobilitat planteja diferents reptes:

1. Definir les necessitats de mobilitat de la població.
2. Analitzar el grau de satisfacció del sistema de transport de les necessitats de mobilitat.
3. Definir els costos del sistema de transport.
4. Analitzar l'equitat en el repartiment dels costos.

Com que qualsevol sistema de transport ha de garantir la seva operativitat, és necessari definir uns indicadors de seguiment que avaluïn el funcionament del sistema en el seu aspecte social i en altres aspectes com l'eficiència.

A continuació es mostra una proposta per tal d'establir una planificació de la mobilitat equitativa i inclusiva. La concreció d'aquestes línies estratègiques, així com la seva determinació en l'àmbit metropolità es plantegen com una continuació del present estudi.

5.1. Definició de les necessitats de mobilitat de la població. Mobilitat basal.

El dret a la mobilitat, així com a l'accessibilitat, s'inclouen en la Declaració Universal dels Drets Humans Emergents (DUDHE)²¹ com reptes del nou mil·lenni. La mobilitat permet als individus

²¹La Declaració Universal dels Drets Humans Emergents (DUDHE) és un instrument programàtic elaborat per organitzacions de la societat civil internacional per tal de cristal·litzar dels Drets Humans per al nou mil·lenni. La DUDHE és l'emergent d'un procés de debat que va tenir origen en el Fòrum Universal de les Cultures Barcelona 2004, el diàleg anomenat "Drets Humans, Necessitats Emergents i Nous Compromisos".

l'accés als béns i als serveis més bàsics per gaudir d'una vida digna. Les activitats professionals, els estudis, la vida social i familiar o l'adquisició dels productes bàsics necessiten en general algun tipus de desplaçament. A l'hora de satisfer aquests desplaçaments, diferents grups socials presenten diferents necessitats. El model de mobilitat hauria d'adaptar-se a les necessitats de les persones i no al revés.

Primerament cal establir quina és la mobilitat basal²² de la societat i els condicionants que presenten aquests desplaçaments.

Mobilitat per estudis: La Llei Orgànica d'Educació (LOE) és la llei que des del 2006 ordena el sistema educatiu espanyol i estableix l'obligatorietat de l'ensenyament entre els sis i els setze anys, és a dir l'educació primària i secundària obligatòria. A la pràctica gairebé la totalitat dels infants estan escolaritzats des dels 3 anys. Així doncs, l'anàlisi de la mobilitat escolar diferencia dos subconjunts:

- Dels 3 als 16 anys (Escola primària i secundària obligatòria): Es considera mobilitat bàsica i necessària pel desenvolupament de l'infant. En termes generals, els requeriments dels desplaçaments s'han d'orientar cap a la mobilitat activa, especialment en satisfer els desplaçaments a peu a causa del model d'assignació de l'escola o institut a l'infant basat en criteris de proximitat. En aquest sentit, s'ha de garantir l'accessibilitat de l'espai públic entorn dels centres educatius. Les voreres, la il·luminació viària, els semàfors i els passos de vianants, han de garantir un desplaçament accessible, segur i a l'hora confortable per tal que l'infant pugui desenvolupar la seva autonomia i passi d'anar acompanyat per un adult a poder-se desplaçar al centre educatiu d'una manera independent. En aquest sentit, projectes com el camí escolar/camí amic tenen molta importància per tal d'aconseguir aquesta autonomia. Poden aparèixer casos on, a causa d'una ubicació remota del lloc de residència o un urbanisme poc dens, la distància entre habitatge i el centre educatiu pertocant faci necessària la utilització d'algun mode motoritzat de transport. En aquests casos, el sistema ha de garantir un transport públic escolar gratuït per l'infant per tal de cobrir aquesta necessitat concreta.
- Inferiors de 3 anys i majors de 16 anys fins a 24 anys (preescolar i estudis superiors): L'escolarització dels infants menors de 3 anys així com l'ensenyament dels joves d'entre 16 i 24 anys, no és obligatori. Per això, les necessitats per cobrir aquests desplaçaments s'ubiquen en un segon ordre de prioritat.

Mobilitat ocupacional: L'accés a la feina és un dels principals mecanismes d'inclusió social de la població, per tant el sistema de mobilitat ha de presentar un grau similar de satisfacció de les necessitats de qualsevol treballador a l'hora d'accedir-hi mitjançant el mode de transport escollit lliurement.

Per tal d'aconseguir-ho, més enllà de les millores del transport públic col·lectiu, cal impulsar altres mesures complementàries que millorin la qualitat global del sistema de transport. Cal fomentar el concepte de xarxa de transport metropolitana, és a dir, connectar els diferents modes de transport de manera que es millori la cobertura i el servei. Per això, cal fomentar la

²²Es defineix mobilitat basal com la mobilitat mínima necessària que garanteix el desenvolupament normal dels seus individus.

intermodalitat metropolitana entre els diferents transports: ferroviari, autobús, bicicleta fins i tot el vehicle privat. Els autobusos han de jugar un paper protagonista a causa de la seva adaptació a diferents recorreguts com poden ser els polígons d'activitat econòmica, horaris d'entrada o de sortida i nombre de treballadors. Així doncs, es poden disposar vehicles de diferents capacitats i dimensions per adaptar-se a qualsevol demanda. Un transport en xarxa suposa, a més, una coordinació d'horaris en els serveis, sobretot que el transbordament sigui ràpid i confortable i la disponibilitat d'informació clara i precisa.

Per tal d'igualar el nivell de servei del transport públic al del vehicle privat, s'ha d'aconseguir un ús més racional del vehicle privat, mitjançant la discriminació positiva del transport públic. Mesures com la implantació de carrils reservats per a vehicles d'alta ocupació, la tarifació de l'aparcament en centres generadors de mobilitat o fins i tot taxes per utilitzar algunes vies²³ s'orienten cap a l'equiparació del nivell de servei dels diferents modes de desplaçament.

En el cas dels polígons d'activitat econòmica i grans centres generadors de mobilitat, és necessari la creació d'un ens gestor de mobilitat amb l'objectiu de garantir una mobilitat social i sostenible del centre i reportar un informe periòdic amb una diagnosi de la situació, les possibles solucions en cas de disfunció i els indicadors necessaris de seguiment. L'administració competent hauria de fer el seguiment de les empreses que estan obligades a assumir un paper de responsabilitat de la mobilitat que generen.

Cal un replantejament de l'estratègia. Fins ara, la mobilitat sostenible als centres de treball s'ha treballat des d'un enfocament generalista de la mobilitat global. Així, per exemple, els polígons d'activitat econòmica tenien un paper residual en el planejament de la mobilitat, ja que presenten una situació molt allunyada de la resta de la mobilitat. És hora que la mobilitat a la feina s'integri a la gestió dels centres de treball, per tal d'aconseguir la màxima eficiència en les polítiques de mobilitat. Els plans de mobilitat a la feina existents disten molt de corregir aquesta disfunció.

La disponibilitat d'aparcament influeix en el mitjà de transport escollit pel treballador alhora de desplaçar-se a la feina. En l'àmbit metropolità el 60,8% dels homes gaudeix de facilitats d'aparcament; en canvi, només el 37,6% de les dones disposa d'aquest avantatge. Així doncs, qualsevol política que fomenti l'aparcament de vehicle privat, presenta una doble disfunció: fomenta els desplaçaments en vehicle privat i presenta desigualtat de gènere. En aquest sentit, és necessari realitzar una diagnosi de la disponibilitat de places d'aparcament en els centres generadors de mobilitat i polígons d'activitat econòmica i quina repercussió té sobre la mobilitat dels seus treballadors i general del sistema, analitzar la indisciplina viària detectada i fer-ne propostes per corregir aquesta situació, tot des d'una perspectiva de gènere.

²³Qualsevol mesura que impliqui l'increment del cost del viatger pot ser focus d'exclusió per a certs col·lectius, cal analitzar-les amb detall. En qualsevol cas, la recaptació d'aquestes mesures ha de ser finalista i destinar-se a la millora del sistema de transport públic.

Figura 32: Indisciplina viària en l'aparcament al Polígon St. Joan. Sant Cugat del Vallés

Font: Google Earth

Finalment, per incrementar el nombre de desplaçaments en transport públic, s'ha de fomentar la fidelització al transport públic entre els treballadors mitjançant un sistema tarifari que bonifiqui els usuaris recurrents. La implementació de la T-mobilitat ha de tenir present aquest col·lectiu a l'hora de tarifar els desplaçaments.

Mobilitat personal: A l'àmbit metropolità, la mobilitat per motius personals (34,6%) és superior a la mobilitat per motius de feina (21,6%). Les característiques d'aquesta tipologia de desplaçaments són molt diverses. L'Enquesta de Mobilitat En dia Feiner (EMEF) pot aportar una informació molt útil a l'hora de trobar requeriments al sistema. Els motius bàsics de mobilitat personal són:

- **Compra quotidiana:** Aquest punt relaciona planificació urbana i mobilitat. Els desplaçaments necessaris per adquirir béns bàsics (aliments, roba, calçat) han de regir-se sota principis de proximitat. Per tant, són desplaçaments que s'han de realitzar potencialment a peu. Conseqüentment, cal garantir l'accessibilitat de l'espai públic i a més, solucionar els problemes que es poden sorgir en el transport de productes.
- **Sanitari:** Entre els desplaçaments per motiu sanitaris es troben els desplaçaments als centres d'atenció primària (que tenen connotacions de proximitat) i els desplaçaments a hospitals. S'ha de garantir l'accessibilitat als centres en transport públic o a peu. Per les seves característiques, aquesta tipologia de desplaçaments pot presentar un elevat nombre de persones amb diversitat funcional que cal estudiar en detall, en casos puntuals serà necessari establir un transport específic per satisfer necessitats concretes²⁴.

²⁴ El servei de transport sanitari no urgent existeix actualment en l'àmbit metropolità.

- Visita familiar o amic: Les persones són éssers socials i per tant han de relacionar-se amb similars. Els desplaçaments per a visitar un amic o familiar són bàsics pel desenvolupament social de les persones. La diversitat d'aquests desplaçaments és elevada.
- Salut: El sedentarisme és una disfunció provocada pel model de mobilitat que afecta directament a la salut humana. El model de mobilitat ha de fomentar la mobilitat activa i prioritzar, sempre que sigui possible, els desplaçaments a peu i en bicicleta, ja sigui per la mobilitat quotidiana o pel simple fet de caminar sense destinació concreta²⁵. En aquest sentit cal garantir l'accessibilitat de l'espai públic.

Així doncs, el sistema de transport ha de garantir un nivell equitatiu de servei en els desplaçaments per estudis, per mobilitat ocupacional i per mobilitat personal. Aquests desplaçaments, en una primera aproximació, conformen la mobilitat basal de les persones.

5.2. Anàlisi del grau de satisfacció de les necessitats de mobilitat. Pobresa en el transport.

L'anàlisi del grau de satisfacció de les necessitats de mobilitat requereix l'estudi en detall de dos aspectes: per una banda, cal possibilitar els desplaçaments considerats com a bàsics; i, per l'altra, cal equiparar el nivell de satisfacció dels usuaris a l'hora de realitzar aquests desplaçament

Possibilitar els desplaçaments bàsics: Es planteja un estudi en detall, tipus *bottom-up*, on en base a les necessitats de mobilitat de la ciutadania s'analitzi el grau de cobertura del sistema. Aquest estudi ha de mostrar els individus que pateixen "*pobresa en el transport*". La pobresa en el transport es pot definir com la situació en què un individu no pot fer valer el seu dret a la mobilitat per satisfer les seves necessitats, quan es veu obligat a destinar una part excessiva dels seus ingressos o temps a satisfer aquesta mobilitat, o quan està obligat a realitzar els desplaçaments quotidians en algun mode no desitjat²⁶. De la mateixa manera que altres casos de pobresa com energètica o alimentària, els individus que pateixen aquestes condicions presenten dificultats per identificar-se: detectar la pobresa en el transport és una tasca complexa. Les enquestes de mobilitat i de cohesió urbana són les principals eines per descobrir aquests casos però, cal desenvolupar altres vies complementàries per arribar al detall necessari d'aquest estudi.

Un cop detectada la població que es veu sotmesa a la pobresa en el transport, caldrà analitzar quins són els diferents requeriments d'aquest col·lectiu per garantir la seva inclusió en el model de mobilitat i quines són les solucions que solucionin aquesta disfunció. Aquests requeriments poden estar relacionats entre altres motius amb l'urbanisme, habitatge, el transport o l'espai públic.

El transport públic és el principal mitjà de transport que ha de satisfer les necessitats de mobilitat de la població. Per això, s'ha de vetllar per la seva "universalitat". Com ja s'ha mencionat anteriorment, la universalització del transport públic té tres punts claus:

²⁵ L'EMEF recull la categoria sense destinació/passejada (3,4% del total dels desplaçaments).

²⁶ En aquest cas no s'inclouen desplaçaments incompatibles amb l'entorn. Per exemple anar a treballar a una oficina ubicada al centre de la població en vehicle privat.

l'accessibilitat física als vehicles, estacions i als entorns d'aquestes, la cobertura de territorial i la seva assequibilitat .

Quant al primer punt, el principal repte és aconseguir una flota de vehicles 100% adaptada i la totalitat de les estacions accessibles: accessos, recorreguts d'intercanvi de transport o transbordament i vestíbuls. També és important millorar l'entorn urbà de les parades i estacions d'autobusos, particularment les interurbanes situades fora de la trama urbana, un entorn a una estació poc accessible o confortable fomenta l'exclusió de determinats col·lectius d'usuaris.

Figura 33: Entorns poc confortables de parades de transport públic.

Font: Google Earth i IERMB

Per altra banda, és necessari que la cobertura del transport públic arribi al 100% del territori. No només dels habitatges sinó també de les activitats econòmiques, sobretot els polígons on diàriament es realitzen multitud de desplaçaments obligatoris. És fonamental garantir que tots els desplaçaments necessaris per arribar al lloc de treball presentin la possibilitat del transport públic. Cal avaluar l'oferta i la demanda de transport públic de tots els polígons d'activitat econòmica metropolitan, i tots els centres generadors de mobilitat, incloent-hi els centres educatius.

Per altra banda, és necessari que totes les noves activitats que esdevinguin nous desplaçaments estiguin obligades a garantir i fomentar l'accés real en transport públic. Els estudis d'avaluació de mobilitat generada han de ser més restrictius amb els desplaçaments en vehicle privat.

Allà on el transport públic per diferents motius no pugui garantir la cobertura, cal estudiar sistemes alternatius de mobilitat com el transport a demanda o el viatge compartit. Actualment s'estan obrint pas nous paradigmes de la mobilitat derivats de les noves tecnologies de la informació i la comunicació. Cal aprofitar aquest desenvolupament tecnològic per fomentar l'accessibilitat del territori i reduir les desigualtats socials.

Finalment, és necessari que la tarifa del transport públic faciliti l'accés a aquells usuaris que ho necessitin mitjançant una tarifació social.

Anàlisi del grau de satisfacció del servei de transport: A banda de cobrir la mobilitat basal, cal equiparar el nivell de servei dels diferents modes de transport: Els desplaçaments a peu, en bicicleta, en transport públic o en vehicle privat han de presentar un grau de satisfacció similar. A més, és necessari trencar la imatge de què el transport públic, la bicicleta o els desplaçaments a peu estan dirigits a col·lectius vulnerables. La població en general ha d'assumir patrons de mobilitat sostenible, deixant el vehicle privat com a darrera opció.

Per fomentar la cultura de la mobilitat sostenible, calen campanyes comunicatives que explotin els avantatges de moure's en un transport sostenible envers el vehicle privat. L'economia, la salut, la seguretat, el respecte a l'entorn i al medi ambient i el pragmatisme són aspectes que s'han de valorar i que la ciutadania ha de fer seus.

D'alguna manera, aquest canvi cultural ja s'ha iniciat amb la bicicleta. No fa gaire temps, la bicicleta era un mode de transport associat a l'oci o al passeig dels infants i només un nombre molt limitat de ciutadans la utilitzava en els desplaçaments a la feina, generalment col·lectius de rendes baixes. Avui en dia, la bicicleta s'ha consolidat com una alternativa de transport urbà. La millora del servei (Bicing, carril bici, aparcaments) ha facilitat els desplaçaments quotidians en aquest mode de transport. L'aparició de la bicicleta elèctrica ha obert aquest mitjà de transport a nous col·lectius que pel seu estat físic estaven exclosos.

Figura 34: Campanya de promoció dels desplaçaments en Bicicleta.

Font: Ajuntament de Barcelona

Respecte al transport públic, el grau de satisfacció dels usuaris es basa en aspectes com la velocitat, la cobertura, l'accessibilitat, el confort, la incertesa o la imatge. És necessari garantir el compliment dels horaris per reduir la incertesa de l'usuari de transport públic. Les tecnologies d'informació i comunicació han de proporcionar al viatger qualsevol informació que necessiti i garantir el confort del trajecte.

La imatge externa i interna del transport públic ha de ser la millor possible: cal incorporar les millors tecnologies disponibles a la flota de vehicles de transport públic. No són acceptables vehicles de transport públic vells, sorollosos, contaminants o poc confortables.

Les enquestes d'avaluació i de satisfacció dels serveis de transport són els instruments que han de permetre avaluar la qualitat del servei i el grau de satisfacció de les persones usuàries. Aquestes són font d'informació bàsica per dissenyar i implementar estratègies de millora de la qualitat en la provisió d'aquests serveis.

5.3. Definició dels costos del sistema de transport.

L'actual planejament presenta estimacions dels costos socials i ambientals. En alguns casos també es mostren els costos unitaris per mode, modalitat de transport i tipus de cost. Per establir una política pública en mobilitat equitativa és necessari definir els impactes (costos) i els beneficis derivats de la mobilitat, a fi de poder repartir-los entre cada individu en funció de les seves característiques.

Els principals impactes que té la mobilitat són els següents:

- Cost ambiental i consum de recursos.
- Accidentalitat.
- Cost econòmic. Infraestructures, servei, vehicles i tarifació
- Ocupació de l'espai

Cost ambiental i consum de recursos: Una de les principals externalitats de la mobilitat és l'impacte sobre el medi ambient i l'afectació que té aquest sobre la salut pública. Cada vegada hi ha més estudis científics que vinculen una deficient gestió de la mobilitat amb una exposició ambiental nociva, baixa activitat física i mala salut. Aquests impactes tenen una major incidència en els entorns on han de conviure més estretament el sistema de transport amb les persones: els entorns urbans.

A més d'incentivar el sedentarisme entre la població, els mitjans motoritzats de transport són font de contaminació atmosfèrica local i global, de contaminació acústica i fomenten l'efecte illa de calor urbana. En les zones no urbanes, les infraestructures necessàries per sustentar els sistemes de transport tenen un impacte paisatgístic i poden comportar barreres ecològiques. Finalment, entre els impactes ambientals s'ha de considerar el transport com un gran consumidor d'energia, materials i recursos, sobretot pel que fa als combustibles fòssils.

Actualment, l'àrea metropolitana de Barcelona presenta superacions dels valors límit de contaminació legalment establerts, és a dir, hi ha un percentatge elevat de la població resident exposada a nivells de contaminació perjudicials per a la salut. La contaminació atmosfèrica es relaciona amb afectacions cardiovasculars, impactes sobre el sistema respiratori com

irritacions, inflamacions i infeccions, asma o reducció de la funció pulmonar, impactes sobre el fetge, la melsa i la sang i sobre l'aparell reproductiu entre altres. A més pot alterar el desenvolupament cognitiu dels infants i fins i tot alterar els embarassos.

El soroll del trànsit no es queda enrere, l'estudi: "Health impacts related to urban and transport planning: A burden of disease assessment" publicat a la revista Environment International, demostra que el soroll del trànsit provoca tanta malaltia com la contaminació atmosfèrica.

El tractament sanitari de totes aquestes malalties derivades de la mobilitat suposen un cost econòmic a l'individu i a la societat.

Accidentalitat: Els accidents de trànsit i viaris són un problema de salut pública global. L'any 2017, a l'àmbit metropolità va haver-hi 14.607 accidents de trànsit²⁷ amb 19.092 víctimes. Entre altres aspectes el mode de desplaçament determina el risc d'accidentalitat. Els modes més sostenibles presenten un risc menor d'accidents tot i que també presenten un índex superior de vulnerabilitat. Els costos socials derivats d'un accident de trànsit amb víctimes mortals o ferits greus es desglossen en: costos administratius (policia, judicis, ...) costos materials (vehicles, propietats) i costos de la víctima (pèrdua de productivitat, costos mèdics, costos humans).

Cost econòmic: Cada mode desplaçament té un cost econòmic associat el qual pot variar substancialment: el cost d'un desplaçament en vehicle privat és superior al d'un desplaçament a peu. És necessari avaluar el cost de les infraestructures necessàries (construcció i manteniment), el cost del vehicle (adquisició i manteniment), el cost del servei (personal necessari) i el cost de l'obtenció de l'energia necessària (combustible, electricitat...) per realitzar cada tipus de desplaçament.

Ocupació de l'espai: El territori metropolità és molt divers i antropitzat. La dimensió de les xarxes de transport metropolitanas estan totalment relacionades amb el model d'urbanisme. Un urbanisme compacte, complex i de proximitat necessita una menor extensió de les xarxes de transport per tal de satisfer les necessitats de mobilitat de la població. A l'àmbit metropolità el 70% del sòl urbà és compacte (localitzat majoritàriament al Pla de Barcelona) i el 30% és dispers. Els principals eixos viaris s'estenen al voltant de la ciutat de Barcelona i faciliten la connexió entre la capital i la resta de municipis.

El creixement desordenat d'un territori porta associat la seva fragmentació, una demanda elevada de mobilitat i l'ocupació d'espai natural per les infraestructures necessàries per facilitar aquesta mobilitat. A l'hora de realitzar qualsevol planificació de la mobilitat en el territori metropolità cal tenir present els diferents àmbits que condicionen aquesta: el desenvolupament urbanístic, les infraestructures i l'ordenació del territori municipal i metropolità. L'expansió de les xarxes de transport porta associat l'expansió de les externalitats de la mobilitat, entre altres: les emissions de contaminants i el soroll ocupen un territori major i l'increment de les distàncies suposa un increment del consum i d'emissió de GEH.

²⁷ Font: SIMBA

En el context urbà, l'espai públic de les ciutats metropolitanes ha millorat substancialment en les darreres dècades. Es consolida una mobilitat urbana sostenible. Tot i que encara hi ha una enorme mancança en l'equitat del repartiment de l'espai públic, cada vegada més municipis metropolitanos opten per transformar espai públic destinat a la mobilitat en vehicle privat en espai pels vianants, bicicletes o transport públic.

L'elevada densitat de les principals ciutats metropolitanes, converteixen l'espai públic urbà en un bé molt valuós. Per motius de seguretat, l'espai públic on es prioritza la mobilitat en vehicle motoritzat és incompatible amb molts altres usos com pot ser: espai d'estada, jocs, intercanvi cultural o econòmic. L'ampliació de l'espai destinat al vianant en les ciutats ha de comportar un increment en la diversitat d'usos i per tant un increment en la qualitat de vida de les persones.

5.4. Anàlisi de l'equitat dels sistema de transport. Propostes i indicadors de seguiment.

Cost ambiental: Els costos ambientals del sistema de transport no es reparteixen d'una manera equitativa entre la població. Per exemple: els infants i la gent gran són els col·lectius que contribueixen menys als impactes ambientals de la mobilitat (es desplacen majoritàriament en modes sostenibles) però, alhora presenten un grau de vulnerabilitat més gran.

En general els efectes ambientals segueixen una relació inversa amb la distància, com més a prop de la font més afectació, tot i que aquesta relació no sempre es compleix: La contaminació atmosfèrica incideix principalment a escala local però també pot tenir incidència a escala regional: La Plana de Vic pateix episodis ambientals de contaminació a causa de les emissions originades a l'àrea metropolitana de Barcelona.

A més, el tractament d'aquestes afectacions suposa un cost econòmic que recau en la societat. el Centre de Recerca en Epidemiologia Ambiental (CREAL²⁸) en el seu estudi: "Els beneficis per a la salut pública de la reducció de la contaminació atmosfèrica a l'Àrea Metropolitana de Barcelona" va estimar l'any 2007 que reduir els nivells de contaminació de PM₁₀ als valors establerts a la legislació europea, podria resultar l'estalvi d'un total de 600 hospitalitzacions menys a l'any relacionades amb malalties cardiorespiratòries, un total de 1.900 casos menys de bronquitis crònica en adults, 12.100 casos menys de símptomes de bronquitis aguda en nens i 18.700 atacs d'asma menys en adults i en nens cada any. Així mateix, l'estudi va mostrar que la càrrega per a la salut esmentada es podria traduir en un cost mitjà aproximat de 300 a 600 Euros per persona i any segons l'enfocament triat, o un total de 1.100 a 2.300 milions d'Euros l'any.

Aconseguir un model de mobilitat saludable aportaria uns beneficis que es repartirien equitativament sobre tota la població. D'una manera directa sobre els principals afectats pels impactes sobre la salut²⁹ i d'una manera indirecta per la reducció del cost sobre el sistema

²⁸ L'any 2016, es va completar la integració del CRESIB i el CREAL formant l'actual IS Global.

²⁹ Els modes actius de desplaçament són beneficiosos per la seva nul·la contribució a la contaminació atmosfèrica i acústica i per reduir el risc de sedentarisme de la població.

sanitari derivat d'aquests impactes. A més, una mobilitat sostenible redueix el consum de recursos i la contribució al canvi climàtic.

Així doncs, per aconseguir un model de mobilitat equitatiu, és necessari reduir els impactes ambientals, tant locals com generals i el consum de recursos. En aquest sentit es plantegen els següents indicadors que poden establir l'evolució del grau d'equitat del sistema.

Taula 35: Proposta d'indicadors de seguiment relacionat amb els costos ambientals del model de mobilitat.

INDICADOR DE SEGUIMENT	DESCRIPCIÓ
Població exposada a un ambient perjudicial per a la salut	Persones exposades a nivells perjudicials per a la salut de qualitat de l'aire, soroll, illa de calor urbana...
Visites i ingressos hospitalaris relacionats amb la qualitat ambiental	Visites i ingressos hospitalaris relacionats amb l'ambient
Mortalitat associada a un ambient perjudicial per a la salut	Mortalitat relacionada amb l'ambient
Desplaçaments en modes actius	Distància recorreguda en modes actius (reducció del sedentarisme)
Consum d'energia del sistema de transport	Consum d'energia (fomentar l'eficiència del sistema de transport)
Consum de recursos no renovables del sistema de transport	Consum de recursos no renovables (reducció de la petjada sobre el territori)
Emissions de CO₂ del sistema de transport.	Emissions de GEH (reducció de la contribució al Canvi climàtic)

Font: IERMB

Accidentalitat: Els impactes derivats de l'accidentalitat recauen sobre el sistema sanitari en general i en particular sobre els individus implicats directament. La prevenció és la millor manera de reduir els impactes i els costos derivats dels accidents. Un sistema de mobilitat on es prioritzin els modes sostenibles ha de reduir el nombre de sinistres, ja que són aquests els modes que presenten un menor risc d'accidentalitat. Relacionats amb l'accidentalitat es proposen els següents indicadors de seguiment.

Taula 36: Proposta d'indicadors de seguiment relacionat amb l'accidentalitat del model de mobilitat.

INDICADOR DE SEGUIMENT	DESCRIPCIÓ
Accidents de trànsit amb víctimes o ferits	Nombre d'accidents relacionats amb els sistemes de transport
Víctimes d'accidents relacionats amb els sistemes de transport	Nombre de víctimes relacionades amb els sistemes de transport

Font: IERMB

Cost econòmic: La construcció i el manteniment de les infraestructures viàries que suporten el sistema de transport té un cost elevat. En general i exceptuant algunes vies amb un sistema de recaptació per la seva utilització (vies de peatge), aquest cost queda assumit per la societat. En aquest sentit s'ha d'analitzar la possibilitat d'establir una recaptació per la utilització de les xarxes viàries. Les noves tecnologies poden establir telemàticament una tarifa d'utilització viària en funció de variables tals com: kilòmetres recorreguts, motiu del desplaçament, tipus de vehicle, dia, hora, nivell de contaminació... Per tal de fomentar l'equitat del model, aquesta tarifa d'utilització es pot adaptar a les característiques personals de cada individu. La recaptació de l'ús de les infraestructures es podria reinvertir en millorar els modes de desplaçaments amb menor impacte.

Referent al sistema de finançament del transport públic, la seva actual complexitat³⁰ deriva en un marc inestable. Per tant, és necessari establir un marc administratiu senzill: la minimització de l'estructura facilita la seva organització i gestió. En el marc de la Llei de finançament del sistema de transport públic de Catalunya, el futur model de finançament hauria d'estructurar-se en un conjunt de mecanismes sistèmics que considerin tots els beneficis directes i indirectes que aporta el transport públic a la societat: salut pública, medi ambient i benestar social. En aquest sentit és necessari concretar com els departaments competents de les diferents administracions han de compensar el seu benefici.

Pel que fa als desplaçaments a la feina, caldria estudiar la possibilitat d'instaurar una taxa a les empreses per tal que assumeixin el cost dels desplaçaments dels treballadors en transport públic³¹ o a les empreses que facilitin l'aparcament dels seus empleats³². A altres països europeus com França, Holanda i Bèlgica, les empreses ja assumeixen part del cost dels desplaçaments dels treballadors en transport públic (A França els empresaris han de cobrir el 50% del títol de transport públic o el cost de la subscripció a un sistema públic de lloguer de bicicletes).

Finalment, s'ha d'estudiar l'increment de valor que pot patir una propietat privada (sigui habitatge o activitat econòmica) en funció de la millora del servei de transport públic.

Taula 37: Proposta d'indicadors de seguiment relacionat amb el cost econòmic del model de mobilitat.

INDICADOR DE SEGUIMENT	DESCRIPCIÓ
Repartiment del finançament de la infraestructura viària	% del finançament de la infraestructura viària que assumeix la recaptació i els diferents departaments administratius.
Repartiment del finançament del transport públic	% del finançament del transport públic que assumeix la recaptació i els diferents departaments administratius.
Població sense títol de transport públic	Població sense títol de transport públic
Assequibilitat del transport públic	Variació interanual de la tarifa mitjana del TP[%]
Costos hospitalaris derivats del sistema de transport	Factura econòmica dels costos derivats dels ingressos hospitalaris derivats de les disfuncions del sistema de transport (accidents, contaminació, soroll...)

Font: IERMB

Ocupació d'espai públic: L'espai públic és el tauler de joc on les persones poden exercir els seus drets. És necessari un repartiment just de l'espai que pugui satisfer les diferents activitats que es poden donar en el territori. La mobilitat només és una de les funcions que es poden realitzar a l'espai públic. Per això, cal destinar un espai equilibrat per a cada ús respectant els altres.

Una vegada s'ha definit quin és l'espai on es prioritza la mobilitat, per aconseguir un sistema de transport equitatiu és necessari reservar espais per cadascun dels modes de transport en

³⁰ En el sistema de finançament del transport públic intervenen diferents àmbits administratius (Administració general de l'Estat, Generalitat de Catalunya i administracions locals).

³¹ El Versement Transport de França és un impost local cobrat a les empreses de més de 11 empleats, destinat al finançament del transport públic.

³² El Work place Parking Levy de Nottingham és un impost als empresaris que facilitin places d'aparcament als empleats

funció de diferents criteris com la cohesió social, l'eficiència, la vulnerabilitat o la sostenibilitat. Així doncs, s'han de prioritzar en aquest ordre: els vianants, les bicicletes, el transport públic i, en darrer lloc, el vehicle privat. Fins ara, la implantació de la xarxa viària urbana com interurbana tenia el principal objectiu d'unir dos punts en el menor temps possible. Per això un percentatge molt elevat dels carrers, la part central, es destinava a la circulació de vehicles motoritzats apartant als vianants a les vores (voreres). Els desplaçaments en bicicleta o en transport públic havien de conviure amb els vehicles privats, en una situació de desavantatge. Per tal de garantir un nivell de servei òptim així com un espai públic inclusiu, s'ha de diferenciar la xarxa viària segons la seva funcionalitat. La determinació de la tipologia de cada via ha de seguir uns criteris socials: una via ràpida de circulació que connecta dos municipis té clarament definida la seva funcionalitat però una via urbana, pot tenir molts més usos que l'ús del desplaçament i pot albergar activitats incompatibles amb una elevada intensitat de trànsit, com per exemple un equipament educatiu.

Figura 35: Via de connexió on es diferencien espais destinats al transport públic (carril bus/ferrocarril) i al vehicle privat i espai públic amb funcions diferents a la mobilitat

FONT: IERMB

A més de per la seva funcionalitat, l'espai públic destinat a la mobilitat s'ha de distribuir d'una manera equitativa pels diferents mitjans de transport. Cada mitjà de transport ha de gaudir d'un espai prioritari que minimitzi els conflictes de convivència. Una correcta distribució d'aquest espai ha de servir per equiparar el nivell de servei, per exemple, en temps de recorregut.

Figura 36: Substitució de carrils de circulació lliure per carril bus (Gran Via) i vies de tramvia (Av. Diagonal) a Barcelona.

Font: Ajuntament de Barcelona i IERMB

Finalment, un cop es disposa d'un repartiment equitatiu d'espai públic, la xarxa viària ha de garantir unes condicions d'accessibilitat, confort i seguretat bàsiques pel seu ús. Un disseny poc afortunat, juntament amb mancances en el manteniment poden fomentar l'exclusió de diferents col·lectius de l'ús d'algunes infraestructures, i per tant, dificultar la seva mobilitat.

Absència de voreres, o voreres estretes, escales en passos de vianants elevats, passos soterranis sense bona il·luminació, obstacles i discontinuïtat als carrils bici, són alguns exemples de situacions on es crea l'exclusió de certs col·lectius sigui per problemes de mobilitat o per sensació d'inseguretat. S'ha de tenir present que allò que per moltes persones és un element de confort, per a certes persones pot ser una facilitat i per altres un factor d'exclusió.

Figura 37: Exemples d'espai públic poc accessible

Font: IERMB

Així doncs, que per tal d'aconseguir que cap individu quedi exclòs de la utilització de l'espai públic, a l'hora de planificar noves infraestructures així com quan s'ha de rehabilitar les velles cal tenir la visió dels col·lectius més vulnerables. Infants, gent gran, dones o persones amb diversitat funcional són els principals grups que poden veure afectat la seva mobilitat personal per un espai públic exclusiu, en aquest sentit, és fonamental la seva participació en la planificació.

Taula 38: Proposta d'indicadors de seguiment relacionat amb l'ocupació de l'espai públic del model de mobilitat.

INDICADOR DE SEGUIMENT	DESCRIPCIÓ
Repartiment de l'espai públic segons usos	Espai públic destinat a diferents usos.
Repartiment de l'espai públic segons mode de transport	Espai públic destinat a diferents modes de transport
Punts d'inaccessibilitat de l'espai públic	Detecció de pendents, amplada insuficient de voreres, escales, il·luminació, qualsevol aspecte que pugui dificultar l'accessibilitat

Font: IERMB

A més dels indicadors de seguiment proposats per analitzar el grau de satisfacció de les necessitats de la mobilitat i el repartiment equitatiu dels costos es plantegen uns indicadors complementaris. Aquests indicadors, s'han d'analitzar tenint present els col·lectius definits com a vulnerables infants, joves, gent gran, dones, rendes baixes...). Només així es podrà aconseguir el grau de detall de la informació necessari per garantir el model de mobilitat.

Taula 39: Proposta d'indicadors de seguiment generals per avaluar l'equitat del model de mobilitat.

INDICADOR DE SEGUIMENT	DESCRIPCIÓ
Repartiment modal	% de desplaçaments segons mode
Nivell de servei per mode	Velocitat de cada mode de transport
Grau d'accessibilitat del TPC	Parades de TPC, Flota de vehicles adaptades àmbit AMB
Cobertura del Transport públic	Proporció de població que viu a prop d'una parada de TPC
Mobilitat a la feina	Treballadors amb transport sostenible ofert per l'empresa
Aparcament gratuït	% Aparcament gratuït del cotxe en els desplaçaments en destinació
Grau de seguretat	Fets delictius a l'espai públic i al TPC
Grau de satisfacció	Satisfacció general amb el diferents modes de transport
Grau de participació	Participació de la ciutadania en la planificació de la mobilitat

Font: IERMB

5.5. La importància d'una planificació sistèmica i social de la mobilitat metropolitana

El comportament supramunicipal que caracteritza la mobilitat en el territori metropolità de Barcelona, requereix repensar el model i sistema actual de mobilitat en clau metropolitana. En el marc de la Llei 31/2010, del 3 d'agost, de l'Àrea Metropolitana de Barcelona, l'AMB podria convertir-se en l'ens que gestionés aquest sistema de forma integral en tot el seu àmbit d'actuació, mitjançant el desplegament de les competències que li són atorgades. Així, participaria des de la planificació i programació d'actuacions a desenvolupar (a través del PMMU, principalment) fins a la programació, operació i gestió de la mobilitat. Alhora, també possibilita *“el desenvolupament d'actuacions de vertebració territorial necessàries per a l'articulació, la connectivitat, la mobilitat i la funcionalitat del territori. Aquestes actuacions fan referència bàsicament a les infraestructures i a la gestió de la mobilitat que vertebrin l'execució d'infraestructures”*

Primerament, el model de mobilitat metropolitana que cal impulsar ha de minimitzar els efectes del sistema de transport sobre la salut de la població (qualitat de l'aire, soroll i accidentalitat). A més, ha de reduir els impactes quant a consum energètic i canvi climàtic, i ha de maximitzar la seva eficiència a fi de garantir el progrés econòmic del territori metropolità. Finalment, però no menys important, ha de fomentar l'equitat i la cohesió social, la participació i la governança de la ciutadania. Com s'ha vist, la integració social en el planejament de la mobilitat actual es considera com una conseqüència lògica d'un sistema de

mobilitat que fomenta els mitjans sostenibles i ofereix serveis específics o tarifes socials. Però la realitat mostra l'existència de persones que, tot i així, pateixen encara desigualtats. Per tal de modificar la situació actual, s'hauria d'incloure una anàlisi detallada de les seves necessitats i les seves pautes, i oferir-los una solució adaptada emmarcada en el conjunt del sistema.

El model de mobilitat és un sistema altament complex. En conseqüència, requereix un tractament sistèmic de la mobilitat on es considerin, entre altres, els nous desenvolupaments urbanístics, la gestió de l'urbanisme construït, les activitats, els equipaments, l'espai públic, la fiscalitat o el medi ambient. Tot sota un prisma de cohesió social i equitat que cal desenvolupar en detall.

En aquets sentit, el Pla Metropolità de Mobilitat Urbana, actualment en redacció, ha de ser el document que accepti el repte d'aquest nou model de mobilitat i plantegi solucions realistes a les disfuncions detectades del sistema de mobilitat metropolitana actual, particularment d'aquelles relatives a la cohesió social de la població.

ANNEX

➤ ÍNDICE DE BEM-ESTAR URBANO. CONSTRUCCIÓ

Pes dels indicadors en relació a la dimensió

Dimensió/Indicadores	Descrição do indicador	Peso na dimensão	Peso no Índice
I. MOBILIDADE URBANA		1	1/5
Tempo de deslocamento casa-trabalho	Proporção de pessoas que trabalham fora do domicílio de residência e retornam do trabalho diariamente no período de até 1 hora	1	1/5
II. CONDIÇÕES AMBIENTAIS URBANAS		1	1/5
Arborização no entorno do domicílio	Proporção de pessoas que moram em domicílios cujo entorno possui arborização	1/3	1/15
Esgoto a céu aberto no entorno do domicílio	Proporção de pessoas que moram em domicílios cujo entorno não possui esgoto a céu aberto	1/3	1/15
Lixo acumulado nos logradouros	Proporção de pessoas que moram em domicílios cujo entorno não possui lixo acumulado nos logradouros	1/3	1/15
III. CONDIÇÕES HABITACIONAIS URBANAS		1	1/5
Aglomerado subnormal	Proporção de pessoas que não moram em aglomerado subnormal	1/5	1/25
Densidade domiciliar	Proporção de pessoas que moram em domicílio com até 2 residentes por dormitório	1/5	1/25
Densidade de banheiro	Proporção de pessoas que moram em domicílio com até 4 residentes por banheiro	1/5	1/25
Parede	Proporção de pessoas que moram em domicílio com material de parede adequado	1/5	1/25
Espécie do domicílio	Proporção de pessoas que moram em domicílio cuja espécie é adequada	1/5	1/25
IV. ATENDIMENTO DE SERVIÇOS COLETIVOS URBANOS		1	1/5
Atendimento de Água	Proporção de pessoas que moram em domicílios com atendimento adequado de água	1/5	1/25
Atendimento de Esgoto	Proporção de pessoas que moram em domicílios com atendimento adequado de esgoto	2/5	2/25
Coleta de Lixo	Proporção de pessoas que moram em domicílios com coleta adequada de lixo	1/5	1/25
Atendimento de Energia	Proporção de pessoas que moram em domicílios com atendimento adequado de energia	1/5	1/25
V. INFRAESTRUTURA URBANA		1	1/5
Iluminação pública	Proporção de pessoas que moram em domicílios cujo entorno possui iluminação	1/7	1/35
Pavimentação	Proporção de pessoas que moram em domicílios cujo entorno possui pavimentação	1/7	1/35
Calçada	Proporção de pessoas que moram em domicílios cujo entorno possui calçada	1/7	1/35
Meio-fio/Guia	Proporção de pessoas que moram em domicílios cujo entorno possui meio fio ou guia	1/7	1/35
Bueiro ou boca de lobo	Proporção de pessoas que moram em domicílios cujo entorno possui bueiro ou boca de lobo	1/7	1/35
Rampa para cadeirante	Proporção de pessoas que moram em domicílios cujo entorno possui rampa para cadeirante	1/7	1/35
Logradouros	Proporção de pessoas que moram em domicílios cujo entorno possui logradouros	1/7	1/35

Font: IBEU. *Índice de Bem-estar Urbano*. 2013. Observatório das Metrôpoles

BIBLIOGRAFIA

Antón, F., Cónsola, A., Donat, C., Porcel, S. (2016) *Mapa de barris metropolitans i de les àrees estadístiques de referència*. Barcelona. Institut d'Estudis Regionals i Metropolitans.

Avellaneda G. Pau, (2008). "Movilidad cotidiana, pobreza y exclusión social en la ciudad de Lima". *Anales de Geografía*, vol. 28, núm. 2, 9-35

Base de dades de mobilitat metropolitana 2011/2013. Institut d'Estudis Regionals i Metropolitans de Barcelona. Àrea Metropolitana de Barcelona.

Ben-Akiva, M., Lerman, S.R., 1979. In: *Hensher, D.A., Stopher, P.R. (Eds.), "Disaggregate Travel and Mobility-Choice Models and Measures of Accessibility". Behavioural Travel Modeling, London: Croom-Helm, pp. 654–679.*

Blanco, Jorge i Apaolaza, Ricardo. (2017). "Socio-territorial inequality and differential mobility. Three key issues in the Buenos Aires Metropolitan Region". *Journal of Transport Geography*. 10.1016/j.jtrangeo.2017.07.008.

Bocarejo SJP, Oviedo HDR. (2012). "Transport accessibility and social inequities: a tool for identification of mobility needs and evaluation of transport investments". *Journal of Transport Geography* 24, 142–154.

Cartmel, F. i Furlong, A. (2000). *Youth unemployment in rural areas*. (<https://www.jrf.org.uk/sites/default/files/jrf/migrated/files/1859353126.pdf>) (últim accés 28-02-2018).

Currie, G., Richardson, T., Smyth, P., Vella-Brodrick, D., Hine, J., Lucas, K., Stanley, J. Morris, J., Kinnear, R. and Stanley, J. (2009). "Investigating links between transport disadvantage, social exclusion and well-being in Melbourne-preliminary results". *Transport Policy*, Vol. 16. pp. 97-105.

Dalvi, M.Q., Martin, K.M., (1976). "The measurement of accessibility: some preliminary results". *Transportation* 5, 17–42.

Directrius Urbanístiques pel Pla Director Urbanístic metropolità (2017). *Mobilitat i infraestructures de transport*. Servei de redacció del PDU. Direcció de serveis d'urbanisme. Àrea Metropolitana de Barcelona, Barcelona.

El tractament de la mobilitat en el planejament urbanístic metropolità (2016). Institut d'Estudis Regionals i Metropolitans de Barcelona. Àrea Metropolitana de Barcelona.

Enquesta de condicions de vida i hàbits de la població, 2011. (ECVHP, 2011) Àrea Metropolitana de Barcelona, Diputació de Barcelona, Idescat i Institut d'Estudis Regionals i Metropolitans de Barcelona.

Enquesta de mobilitat en dia feiner 2016 (EMEF, 2016). Autoritat del Transport Metropolità. Ajuntament de Barcelona. Àrea Metropolitana de Barcelona.

Enquesta de mobilitat en dia feiner 2017 (EMEF, 2017). Autoritat del Transport Metropolità. Ajuntament de Barcelona. Àrea Metropolitana de Barcelona.

Enquesta de salut de Catalunya 2014 (ESCA, 2014). Departament de Salut, Generalitat de Catalunya.

Geurs, K.T., Wee, Bert Van, (2004). "Accessibility evaluation of land-use and transport strategies: review and research directions". *Journal of Transport Geography* 12, 127–140.

Hansen, W. (1959). "How accessibility shapes landuse". *Journal of the American Institute of Planners*.

Hernandez, D. (2017). "Uneven mobilities, uneven opportunities: Social distribution of public transport accessibility to jobs and education in Montevideo". *Journal of Transport Geography* (en premsa).

Ile de France 2030. Défis, projet spatial regional et objectifs. 2013. Ile de France.

IERMB, AMB. Repensar la metròpoli: Noves claus per a un projecte col·lectiu.

IERMB, AMB. El tractament de la mobilitat en el planejament urbanístic metropolità.

IERMB, AMB. La política social en la mobilitat quotidiana. Diagnosi i reptes per a la inclusió social.

Instituto Brasileiro de Geografia e Estatística (IBGE), 2010. *Censo Demográfico 2010*. Ministério do Planejamento, Desenvolvimento e Gestão, Brasília. Brasil.

Instituto Nacional de Estadísticas y Censos (INDEC), 2010. *Censo Nacional de Población, Hogares y Viviendas 2010*. Ministerio de Economía, Argentina

Karst T. Geurs, Wouter Boon & Bert Van Wee (2009). "Social Impacts of Transport: Literature Review and the State of the Practice of Transport Appraisal in the Netherlands and the United Kingdom", *Transport Reviews*, 29:1, 69-90.

Kenyon, S., Lyons, G., Rafferty, J., (2002). "Transport and social exclusion: investigating the possibility of promoting inclusion through virtual mobility". *Journal of Transport Geography* 10, 207–219.

Levitas, R., Pantazis, C., Fahmy, E., Gordon, D., Lloyd, E., Patsios, D., (2007). *The multi-dimensional analysis of social exclusion*. Department of Sociology and School for Social Policy, Townsend Centre for the International Study of Poverty and Bristol Institute for Public Affairs. University of Bristol, Bristol.

Libro verde de sostenibilidad urbana y local en la era de la información. Ministerio de Agricultura, Alimentación y Medioambiente. 2012

Loader, C. and Stanley, J. (2009). "Growing bus patronage and addressing transport disadvantage – the Melbourne experience". *Transport Policy*, Vol. 16, pp. 106-114.

Lucas K. (2012) "Transport and social exclusion: where are we now?". *Transport Policy* 20: 105–113.

Luiz César de Queiroz Ribeiro e Marcelo Gomes Ribeiro (Orgs.), (2013). *IBEU. Índice de Bem-estar Urbano*. Observatório das Metrôpoles, LetraCapital.

Miralles-Guasch, Carmen, Cebollada, Angel, (2003). "Movilidad Y Transporte. Opciones Políticas Para La Ciudad." *Documentos de Trabajo. Laboratorio*

Pérez, N., Pérez, M., Ruiz, N., Coll, F., 2017. *Relación entre forma urbana y patrones de movilidad: el caso del área metropolitana de Barcelona*. International Conference on Regional Science, noviembre 2017. Sevilla.

Pérez, N., Pérez, M., 2016. *La mobilitat sostenible al lloc de treball polítiques i reptes de futur*.

Pérez, N., Solé, G., 2016. *El canvi modal en l'accés a la feina. Un eix clau per a la reducció dels impactes de la mobilitat a l'àrea metropolitana de Barcelona*.

Pla de Sostenibilitat de l'Àrea Metropolitana de Barcelona (PSAMB) (2014). Àrea Metropolitana de Barcelona

Pla Metropolità de Mobilitat Urbana (PMMU) (En fase de redacció). Institut d'Estudis Regionals i Metropolitans de Barcelona. Àrea Metropolitana de Barcelona

Ribeiro, Marcelo Gomes. (2016). "Desigualdades urbanas e desigualdades sociais nas metrópoles brasileiras". *Sociologias*, 18 (42), 198-230.

Secretaría de Transporte (ST), 2011. *Encuesta de movilidad domiciliar ENMODO 2009-2010*. Secretaría de Transporte, Argentina, Buenos Aires.

Social Exclusion Unit, (2003). *Making the Connections: Final report on Transport and Social Exclusion*. Office of the Deputy Prime Minister, London.

Social Inclusion in UE Public Transport, (2015). Directorate-General for internal Policies. Policy Department. Structural and Cohesion Policies. Transport

Solé, G., Pérez, N., Pérez, M. *Replantejament de la política tarifària en el transport col·lectiu metropolità. Criteris de millora d'equitat social i ambiental*.

Van Wee, B., Geurs, K.T., (2011). "Discussing equity and social exclusion in accessibility evaluations". *EJTIR* 11 (4), 350-367.

Vasconcellos, E. (2005). "Transport metabolism, social diversity and equity: The case of São Paulo, Brazil". *Journal of Transport Geography*, 13