

ESTUDI DE MOBILITAT


Pla director de la bicicleta de Lleida

LA PAERIA


Ajuntament de Lleida


EQUIP REDACTOR

Ole Thorson
Dr. Enginyer de camins, canals i ports

Joan Estevadeordal
Cap d'Estudis

Eugeni Vidal
Tècnic de mobilitat

Diego Gómez
Geògraf

Antonio Moyano
Delineant

COORDINACIÓ TÈCNICA

Esther Fanlo i Elisenda Pardell


Empresa certificada
ISO-9001:2000


SISTEMA DE GESTIÓ DE QUALITAT	
Verificació del projecte	
Per	
Data	

ÍNDEX DE CONTINGUTS

1. PREÀMBUL	2
2. MARC GENERAL	3
2.1. Un nou model de mobilitat	3
2.2. La bicicleta a Europa.....	4
2.3. Marc legal a Catalunya	5
2.4. Antecedents a Lleida.....	7
3. MOBILITAT CICLISTA A LLEIDA. SITUACIÓ ACTUAL	10
3.1. La demanda actual, l'ús de la bicicleta	10
3.2. Infraestructures ciclistes actuals.....	12
3.2.1. Xarxa de carrils bici	12
3.2.2. Els aparcaments de bicicletes.....	12
3.3. Intensitats de trànsit ciclista	13
4. OBJECTIUS I LÍNIES ESTRATÈGIQUES DEL PLA	14
5. MESURES D'ACTUACIÓ	15
5.1. Infraestructures.....	15
5.1.1. Xarxa bàsica de carrils bici	15
5.1.2. Els aparcaments.....	15
5.1.3. Servei de transport individual en bicicleta	16
5.2. Actuacions de suport: Educació, promoció i normativa	17
5.2.1. Educació i promoció	17
5.2.2. Normativa.....	17
5.3. Instruments de gestió, participació, avaluació i seguiment del pla	21
5.3.1. Gestió	21
5.3.2. Participació	21
5.3.3. Avaluació i seguiment del pla.....	22

PLÀNOLS

Plànol 1: Xarxa de carrils bici i aparcaments actuals

Plànol 2: Volums de trànsit de bicicletes

Plànol 3: Xarxa de carrils bici i aparcaments proposats

1. PREÀMBUL

El Pla General de Lleida (1995-2015) considera amb especial atenció la mobilitat en bicicleta com a mitjà alternatiu de transport a la ciutat, i projecta en conseqüència una xarxa bàsica de carril bicicleta al centre urbà.

D'altra banda en el document aprovat pel Ple de la Paeria (acord de la Comissió de 24 de maig de 2004), on s'inicia el procés d'elaboració del Programa d'Actuació Urbanística Municipal, es fixa l'objectiu principal d'**establir mecanismes per aconseguir una major i millor mobilitat dins dels criteris establerts per l'Agenda 21, el Pla de dinamització de l'AVE i el propi Pla General.**

El Pla Director de la Bicicleta de Lleida desplega les mesures d'ordenació i normatives per a la millora estratègica de la bicicleta com a mitjà de transport per Lleida, amb la intenció que s'integri en el futur Pla de Mobilitat Urbana de Lleida, i en el PAUM com a instrument de perfeccionament de les línies de planejament i propostes contingudes en el Pla General.

Aquest document que parteix de l'estudi "Línies estratègiques per la planificació de la mobilitat en bicicleta a Lleida"¹, ha estat elaborat de forma participada amb els principals agents cívics de la ciutat, i en el marc dels treballs del Pacte de la Mobilitat Sostenible i Segura de Lleida, previst en el Pla d'Acció Local de l'Agenda 21 de Lleida.

¹ INTRA:2006 " Línies estratègiques per la planificació del a mobilitat en bicicleta a Lleida " Informe inèdit estudi encarregat per la Regidoria de Sostenibilitat i Medi Ambient de l'Ajuntament de Lleida.

2. MARC GENERAL

2.1. UN NOU MODEL DE MOBILITAT

Tal i com recull l'Estratègia Europea i Espanyola del Medi Ambient (Ministerio de Medio Ambiente, 2006), **l'organització actual del transport de mercaderies i de persones es revela com una de les principals disfuncions²** del sistema urbà. El conjunt de conflictes socials i ambientals que genera l'actual model de mobilitat tenen l'origen comú en la contradicció entre ciutat i automòbil, entre els interessos urbans públics i les necessitats del vehicle privat.

El funcionament i l'organització del sistema depenen del transport per això és necessari buscar solucions que, sense mermar el seu funcionament i l'organització urbana, resolguin els problemes que avui es manifesten de manera contundent.

L'actual model de mobilitat urbana presenta una gran inèrcia a causa de l'expansió de la urbanització dispersa, de l'increment dels espais d'activitat dependents de l'automòbil, de la percepció de pretesos drets de circulació en vehicle privat i aparcament etc... essent previsible que a curt termini encara s'incrementi més la dependència respecte de l'automòbil.

Les solucions assajades fins ara, basades en la creació de noves infraestructures per **la millora de la fluïdesa del trànsit**, i serveis de transport **no han resultat eficaces**, més aviat han provocat un efecte inductor del trànsit.

Trencar amb aquesta inèrcia exigeix establir una nova cultura de la mobilitat basada en la combinació d'objectius de transformació física i objectius de transformació socials i econòmics del territori urbà, en sintonia amb la definició de sostenibilitat.

La Estrategia Española del Medio Ambiente Urbano en el Ámbito de la Movilidad, de forma coherent amb la Llei de Mobilitat 9/2003, recull el conjunt de **directrius clau per fer front al repte d'establir un nou model de mobilitat**. Aquestes directrius són:

- Urbanisme de proximitat: integrar les polítiques de desenvolupament urbà i econòmic i les polítiques de mobilitat de manera que es minimitzin els desplaçaments habituals, i que garanteixin la densitat, la complexitat i la barreja d'usos de la nova urbanització.

² Les altes demandes d'energia i materials dedicats a la mobilitat urbana representen més d'un 40 % del total, amb la conseqüent contribució a l'efecte hivernacle i al deteriorament del confort i la salut de la població degut a: la mala qualitat de l'aire, al soroll i als processos de sedentarització, a l'elevat nombre d'accidents de trànsit, a l'ocupació de l'espai urbà per infraestructures i aparcament, a la pèrdua d'autonomia en els desplaçaments de grups socials vulnerables, a la disminució del caràcter socialitzador i comunicador de l'espai públic i a l'esforç econòmic dedicat a la mobilitat urbana.

- Xarxes viàries de la sostenibilitat: planificar i gestionar la infraestructura viària de manera que faciliti el control de l'ús del cotxe en lloc del seu estímul indiscriminat.
- Polítiques d'aparcament en coherència amb un menor ús de l'automòbil.
- Espai públic multifuncional per equilibrar l'actual preponderància de l'ús del vehicle privat.
- Nova cultura de la mobilitat per estimular els patrons de desplaçament més sostenibles.
- Marc legal, administratiu i fiscal propici a la mobilitat sostenible.
- Nova direcció de la innovació tecnològica que aposti per la reducció dels impactes ambientals i socials del vehicle privat.
- Protagonisme als mitjans de transport sostenibles: establir polítiques plans i programes per millorar les condicions de qualitat seguretat i comoditat d'aquests mitjans, i restar prioritat al vehicle privat.

Si es vol aconseguir una transformació de la mobilitat actual, aquest conjunt de directrius han de desenvolupar-se de forma complementària i conjunta, evitant solucions parcials. Així esdevé clau la redacció i execució dels Plans de Mobilitat Urbana³, que han de contemplar simultàniament els diversos fronts de la mobilitat sostenible.

Les polítiques d'estímul dels mitjans de transport de menor impacte són necessàries per reorientar el model de mobilitat urbana cap a la sostenibilitat, i cal que vagin **acompanyades d'altres mesures de dissuasió de l'ús indiscriminat de l'automòbil.**

2.2. LA BICICLETA A EUROPA

En l'àmbit europeu, ja fa molts anys que es ve impulsant la bicicleta com a mitjà de transport alternatiu. Entre **els documents més rellevants** de la Unió Europea trobem:

- La Resolució del Parlament Europeu a favor de la bicicleta (Wijsenbeek, 1986), amb la inclusió d'aquest mitjà de transport en els principals documents de les polítiques de trànsit i transport en les principals capitals europees.
- El "Llibre verd del Medi Ambient Urbà" relatiu a l'impacte del transport en el medi ambient urbà.

³ La Llei de Mobilitat Urbana 9/2003 estableix l'obligatorietat d'elaborar i aprovar els plans de mobilitat urbana a aquells municipis que, d'acord amb la normativa de règim local o el corresponent pla director de mobilitat, hagin de prestar el servei de transport col·lectiu urbà de viatgers.

- El document sobre el "Desenvolupament futur de la política comú de transports" (Comissió de les Comunitats Europees, 1990, 1992a i 1992b).
- El Velocity 1989, Congrés internacional a Copenhaguen, amb l'acceptació institucional de la bicicleta com a mitjà de transport urbà.
- La Conferència Mundial sobre la Bicicleta Velo Mondial 2000 on, a través de la Declaració d'Amsterdam, es proclamen els drets dels usuaris de la bicicleta.

Les preocupacions de les ciutats europees en relació a les emissions de CO₂ i altres conflictes ambientals globals, així com, l'opció presa en pro d'un desenvolupament sostenible, i la decidida creació de xarxes de ciutats sostenibles, amigues de la bicicleta, apunten en la mateixa direcció i caracteritzen el marc europeu del provenir de la bicicleta.

2.3. MARC LEGAL A CATALUNYA

A Catalunya en els darrers anys s'ha anat definint **un nou àmbit de regulació i intervenció pública**, la mobilitat, en considerar-se que l'abast i la intensitat dels desplaçaments de les persones i les mercaderies obliguen a prestar-li especial atenció i a actuar per optimitzar recursos, minimitzar l'impacte ambiental i garantir la seguretat i la salut de les persones.

La Llei de la mobilitat

Pionera en aquesta matèria a l'estat espanyol, la **Llei de la mobilitat 9/2003** a l'art.3, determina quins són els objectius que han de satisfer les polítiques de mobilitat que s'apliquin a Catalunya entre els quals, tenint en compte l'objecte d'aquest document, cal esmentar els següents:

- "Planificar la mobilitat prenent com a base la prioritat dels sistemes (...) de transport de baix impacte, com els desplaçaments a peu, amb bicicleta i altres mitjans que no consumeixin combustibles fòssils" (apartat c).
- "Promoure i protegir els mitjans de transport més ecològics, entre els quals els de tracció no mecànica, com anar a peu o amb bicicleta" (apartat e).

Les Directrius nacionals de mobilitat

Com a marc orientador per a l'aplicació dels objectius d'aquesta Llei, les Directrius nacionals de mobilitat **determinen** explícitament **quines han de ser les orientacions a seguir**. Les Directrius aplicables als àmbits urbans en matèria de bicicletes són:

- Promoure l'ús dels desplaçaments per mitjans no mecànics augmentant la seguretat i la comoditat dels vianants i ciclistes (directriu 13).
- Introduir l'accessibilitat en transport públic, a peu i en bicicleta, en el procés de planificació dels nous desenvolupaments urbanístics i en els àmbits urbans consolidats (directriu 22).

Pla estratègic de la bicicleta a Catalunya

El Pla estratègic de la bicicleta **té l'objectiu de potenciar i fomentar l'ús d'aquest mitjà de transport a Catalunya**. Elaborat a partir de les experiències de països com Dinamarca, Alemanya, Regne Unit, Itàlia o Euskadi, ha establert un seguit d'eixos estratègics a desenvolupar en els propers anys. Entre les seves directrius bàsiques hi ha l'increment de la xarxa bàsica de vies per a ciclistes previst en el Pla d'infraestructures de Catalunya (PITC), l'increment de la xarxa secundària en col·laboració amb les administracions locals (tractada en aquest document) , la creació d'una entitat que gestioni des del Govern les polítiques relatives a la bicicleta i que coordini les campanyes de foment i promoció del seu ús, la progressiva adaptació dels mitjans de transport a l'ús de la bicicleta a través de la instal·lació d'aparcaments específics i l'adaptació dels combois.

Pel que fa al conjunt de la **xarxa**, que es preveu que estigui enllestida completament el 2026 **quatre eixos afectaran** positivament sobre la mobilitat interurbana en bicicleta **a la ciutat de Lleida**: Lleida – Manresa – Girona, Tarragona – Lleida, Tortosa – Lleida i Lleida La Seu d'Urgell.


Font: DPTOP

2.4. ANTECEDENTS A LLEIDA

Agenda 21

Des que l'any 1996 l'Ajuntament de Lleida signà la Carta d'Aalborg, a la ciutat es vénen desenvolupant diverses iniciatives amb l'objectiu comú de promoure l'ús de la bicicleta. En el marc de l'agenda 21 local s'han realitzat diversos **estudis sobre la mobilitat en bicicleta**:

- Enquestes de mobilitat obligada Centres escolars⁴ (2001, 2002).
- Estudi sobre el grau d'utilització de la bicicleta a Lleida⁵ (2003).
- Avaluació sobre l'estat del carril bici de Lleida (2005)⁶.
- Propostes per incrementar l'ús de la bicicleta a Lleida⁷ (2005).
- Línies estratègiques per la planificació del a mobilitat en bicicleta a Lleida¹ (2006)
- Estudi d'implantació d'aparcaments per a bicicletes a la ciutat de Lleida⁸ (2007)
- Anàlisi de la mobilitat en bicicleta a Lleida. Caracterització de la demanda actual i potencial⁹ (2007).

Planejament municipal

Com ja s'ha fet esment al preàmbul, **El Pla General de Lleida (1995-2015) considera amb especial atenció la mobilitat en bicicleta** com a mitjà alternatiu de transport a la ciutat. Així, en els seus plànols d'ordenació ve grafiada una proposta de xarxa bàsica de carrils bici dels quals fins ara s'han executat 16 quilòmetres (veure gràfic 1).

Actuacions de promoció

Els darrers anys s'han realitzat al municipi de Lleida un seguit de **campanyes** per donar a conèixer els avantatges de l'ús de la bicicleta, **exposicions** als centres educatius, així com **activitats educatives** per a escolars dins del programa municipal d'educació ambiental "Lleida en viu". També s'han realitzat **iniciatives**

⁴ VARIS. *Enquestes mobilitat obligada Centres Escolars*. Ajuntament de Lleida (2001-2002)

⁵ THOMAS HÖJEMO *El estado actual de los carriles bici en Lleida*. Ajuntament de Lleida 2005

⁶ SYLVIE MAGNETTE *Estudio sobre la movilidad en bicicleta en Lleida*. Ajuntament de Lleida 2003

⁷ THOMAS HÖJEMO *Ideas para aumentar el uso de la bici en Lleida*. Ajuntament de Lleida 2005

⁸ INTRA *Estudi d'implantació d'aparcaments per a bicicletes a la ciutat de Lleida*. Ajuntament de Lleida 2007

⁹ INTRA *Anàlisi de la mobilitat en bicicleta a Lleida. Caracterització de la demanda actual*. Ajuntament de Lleida 2007

de caire lúdic i festiu com les bicicletades populars o les activitats dutes a terme el dia sense cotxes o setmana de la mobilitat.

Amb finalitat de lleure i oci, al terme municipal de Lleida s'han senyalitzat 15 **recorreguts en bici per l'horta**, amb una dificultat variable de 2 a 30 km.

Pacte per la Mobilitat Sostenible i Segura

Recentment amb la firma del Pacte per la Mobilitat Sostenible i Segura de la ciutat de Lleida la promoció de **la bicicleta es presenta com a una de les principals actuacions a desenvolupar.**


Gràfic 1: Xarxa de carrils bici proposada pel Pla General de Lleida 1995 - 2015

3. MOBILITAT CICLISTA A LLEIDA. SITUACIÓ ACTUAL

3.1. LA DEMANDA ACTUAL, L'ÚS DE LA BICICLETA

D'acord amb les enquestes domiciliaries realitzades al municipi de Lleida (INTRA 2007)⁹, en l'actualitat el 21,8% dels lleidatans i lleidatanes utilitzen la bicicleta com a mitjà de desplaçament ocasionalment. El 2,9% de la població utilitza la bicicleta diàriament, l'1,1% per mobilitat obligada (anar a la feina o lloc d'estudi) i l'1,8% per fer esport o per lleure.

Si comparem aquestes dades amb les de l'enquesta de mobilitat obligada de 2001, s'observa un augment significatiu del 0,5% de l'ús de la bicicleta per anar a la feina o als estudis. L'any 2001 els desplaçaments en bicicleta representaven únicament el 0,6% de la mobilitat obligada de la ciutat.

Utilització de la bicicleta a Lleida


Font: INTRA, SL

Distribució modal dels viatges interns (EMO'01)


Font: Idescat

Segons aquest estudi (INTRA 2007)⁹ les principals circumstàncies que motivarien un major ús d'aquest mitjà de transport entre els ciutadans i ciutadanes de Lleida que actualment no el fan servir són: la existència de més carrils bici (32%), prendre mesures de pacificació del trànsit (23%) i augmentar el nombre d'aparcaments i la seva seguretat front als robatoris (13%).

Circumstàncies que farien utilitzar la bicicleta


Font: INTRA, SL

3.2. INFRAESTRUCTURES CICLISTES ACTUALS

3.2.1. Xarxa de carrils bici

Actualment a la ciutat de Lleida hi ha aproximadament **16 quilòmetres de carrils bici** executats (veure plànol 1) segons el Projecte de Xarxa bàsica de Carril bicicleta de l'any 2000, que bàsicament coincideix amb la xarxa bici dels plànols d'ordenació del Pla General Municipal 1995-2015.

La major part d'aquests carrils estan segregats del trànsit motoritzat. Els criteris d'amplada no són homogenis, oscil·lant entre 1,5m i 2,9m els bidireccionals i 0,9m i 2,0m els de direcció única.

La principal deficiència detectada a la xarxa actual és la **manca de connexió** entre si. No existeix pròpiament una xarxa sinó un conjunt d'itineraris aïllats.

L'efecte barrera produït pel riu Segre que separa la ciutat en dos, fa imprescindible preveure el pas de la bicicleta pels ponts actuals i futurs.

Els barris de Cap-Pont, Magraners i la Bordeta, així com, els polígons industrials actualment són inaccessibles en bicicleta per als residents de la banda més poblada de la ciutat.

Pel que fa a la seguretat hi ha determinats trams no segregats del trànsit motoritzat a vies ràpides on el volum de trànsit és considerable.

El manteniment dels carrils, tant de pavimentació com de senyalització, molt deficient.

3.2.2. Els aparcaments de bicicletes

Existeixen instal·lacions públiques per a aparcar bicicletes a 32 punts del municipi (veure plànol 1). Més del 90% dels aparcaments són d'un mateix disseny –un tub gros amb forma de "U" invertida. En total hi ha capacitat per a aparcar 253 bicicletes si es considera que a cada "U" li correspon una bicicleta.

L'ocupació dels aparcaments segons s'ha pogut comprovar "in situ" és del 16% (si es calcula considerant que a cada tub es poden aparcar dues bicicletes el grau d'ocupació baixa al 8%).

L'estat dels aparcaments pel general és bo. Cap d'aquests aparcaments estan coberts per protegir les bicicletes contra l'intempèrie. Tampoc existeixen, fins al moment, reserves d'aparcament de bicicletes a parkings subterranis.

3.3. INTENSITATS DE TRÀNSIT CICLISTA

Les intensitats del trànsit ciclista s'han obtingut a partir dels aforaments manuals realitzats a disset punts de la ciutat (INTRA 2007⁹). Amb aquests es pretén conèixer per quins carrers circula un major nombre de bicicletes.

Els eixos amb una major intensitat ciclista són:

- Av. Alcalde Rovira (140 bici/dia), av. Balmes (220 bicis/dia), rbla. Aragó (120 bicis/dia), av. Catalunya (120 bicis/dia) i el pont de la Universitat (135 bici/dia).
- Av. Alcalde Areny (90 bicis/dia), av. Madrid (140 bicis/dia), rbla. del Segre(140 bicis/dia).

Altres carrers amb intensitats significatives són: l'av. Príncep de Viana (150 bici/dia), Prat de la Riba (140 bicis/dia) i part de Doctor Fleming (145 bici/dia).

Segons els **comptatges** realitzats **per dia feiner** al municipi de Lleida circulen al voltant de **2.100 bicicletes/dia**. Per l'actual xarxa de carrils bici la xifra de és 900 bicicletes/dia.

Els diumenges i els festius el trànsit de bicicletes experimenta una notable crescuda. En l'eix de l'av. Madrid, l'av. Tortosa i el c/ de Pearson la intensitat durant aquests dies creix aproximadament un 60%.

Al plànol 2 es presenta l'aranya de trànsit de bicicletes, un mapa on es visualitza el volum o les intensitats de trànsit al municipi.

4. OBJECTIUS I LÍNIES ESTRATÈGIQUES DEL PLA

D'acord amb l'anàlisi i diagnosi de la situació actual de la mobilitat en bicicleta al municipi de Lleida, **a continuació es defineixen els objectius o línies estratègiques que es pretenen aconseguir** amb aquest Pla de Director de la Bicicleta.

- **Integrar la bicicleta en les polítiques de trànsit de la ciutat, basades en la pacificació del trànsit.**
- **Augmentar l'ús de la bicicleta com a mitjà de transport habitual.**
- **Millorar les condicions de comoditat i seguretat dels desplaçaments en bicicleta.**
- **Crear itineraris ciclistes còmodes i segurs que uneixin els principals punts d'atracció de la ciutat i configuren una malla contínua.**
- **Permetre l'òptima convivència entre ciclistes i vianants.**
- **Augmentar els llocs d'estacionament de bicicletes, i afavorir sistemes antirobatori que garanteixin unes bones condicions de seguretat.**

Aquests objectius són fonamentals a l'hora de considerar la bicicleta com una veritable alternativa de mitjà de transport a la ciutat.

5. MESURES D'ACTUACIÓ

5.1. INFRAESTRUCTURES

5.1.1. Xarxa bàsica de carrils bici

A partir dels carrils de bicicletes existents, de la jerarquitització viària, de la localització dels principals punts d'atracció de la ciutat i dels aforaments realitzats, tot seguit es proposa una xarxa bàsica segregada de carrils bici per a la ciutat de Lleida.

Connectivitat/Continuïtat

La planificació dels nous trams ha de buscar la **màxima connectivitat, rapidesa i comoditat** entre els diferents barris a partir dels itineraris ja existents. Els itineraris tortuosos i complicats desincentiven l'ús de la bicicleta com a mitjà de transport i provoquen que els ciclistes optin per recorreguts més curts, circulant per la calçada.

Jerarquitització viària/ delimitació àrees pacificades

La creació de carrils o espais específics **per a bicicletes dependrà d'una visió global del funcionament del trànsit** a la ciutat. En carrers de trànsit reduït i baixa velocitat, la bicicleta i el cotxe poden conviure utilitzant la mateixa calçada sense necessitat d'enginyeria específica i amb un estalvi important per a l'administració local. En avingudes o carrers on el trànsit motoritzat és dens i/o ràpid, és a dir, al que tècnicament es denomina xarxa bàsica és imprescindible la infraestructura específica per a la circulació ciclista.

Cobertura principals centres d'atracció

Els centres d'atracció que ha de cobrir la xarxa de bicicletes són: els equipaments esportius, els centres culturals, els mercats, els centres d'ensenyament, les estacions de transport col·lectiu, els edificis públics de l'administració de major ús, els centres d'atenció primària, hospitals, els edificis sindicals i els polígons industrials.

Al plànol 3 es defineixen en verd els carrils actuals i en vermell els nous trams proposats.

5.1.2. Els aparcaments

Aquest aspecte de la promoció de la bicicleta tot i estar present gairebé des del seu inici a Lleida (veure apartat 3.2.2) encara pot desenvolupar-se molt més. Cal considerar-lo com a una actuació prioritària i prevenir-ne els robatoris. Per això, cal buscar aparcaments de bicicletes el més segurs i vigilats possible.

La necessitat d'aparcament comença ja al lloc d'origen dels desplaçaments. Cal garantir que als **edificis d'habitatges** o a llocs molt propers es disposi d'espais per deixar bicicletes. Per això, és necessari estudiar les ordenances municipals d'edificació i d'aparcament per incloure les necessitats dels propietaris de bicicletes. D'altra banda fóra útil una campanya de promoció a comunitats de propietaris per a que es pugui estacionar la bici en espais comuns.

També són imprescindibles **aparcaments als nodes d'intermodalitat** (estacions de trens, terminals d'autobusos, etcètera) i a la resta dels punts d'atracció de la ciutat (centres esportius, centres d'ensenyament, mercats, centres culturals...).

Per altra banda, caldria fer l'esforç per reservar **places als pàrquings públics subterranis** de la ciutat sobretot a aquells que estiguin situats més a prop dels principals punts d'atracció, ja que es tracta dels aparcaments que millor garanteixen la seguretat i vigilància per a les bicicletes.

Això no vol dir que no siguin útils les barres d'aparcament de bicicletes que es van col·locant a la via pública. La seva funció és una altra: serveixen principalment per als estacionaments de curta durada: per exemple, per fer una gestió administrativa o per anar a comprar.

Al plànol 3 es proposa la ubicació de futurs aparcaments a aquells centres d'atracció de la ciutat que encara no disposen d'aquest servei. Aquests es detallen a l'estudi *implantació d'aparcaments per a bicicletes a la ciutat de Lleida* (INTRA 2007)⁸.

5.1.3. Servei de transport individual en bicicleta

Una altra forma efectiva de promocionar la bicicleta a la ciutat és mitjançant la implantació d'un servei de transport individual en bicicleta. Es tracta d'un sistema que té per objectiu **posar a l'abast dels ciutadans bicicletes per realitzar desplaçaments dins de la ciutat** i per tal de completar en alguns trams els viatges, amb un mode de transport econòmic, usable i sostenible. És tracta doncs, de potenciar la inclusió de la bicicleta en la intermodalitat i de promoure l'ús d'aquest vehicle com a mode de transport complementari als desplaçaments dels ciutadans.

Amb aquests sistema STI, de gran èxit a diverses ciutats europees, s'aconseguiria:

- Crear un sistema de transport públic d'ús individual per facilitar que els ciutadans puguin fer els seus desplaçaments habituals en bicicleta.
- Implantar un nou servei de mobilitat sostenible i saludable, integrant planament dins dels sistema de transport de la ciutat i que facilitat la intermodalitat.
- Promocionar la bicicleta com a vehicle d'ús habitual.
- Millorar la qualitat de vida a les ciutats, introduint nou modes de transport que redueixin fums i sorolls.

5.2. ACTUACIONS DE SUPORT: EDUCACIÓ, PROMOCIÓ I NORMATIVA

5.2.1. Educació i promoció

En sentit ampli, l'objectiu del procés educatiu és establir **un nou marc de valoració social de l'ús de la bicicleta**. Es tracta de garantir el coneixement dels avantatges individuals i col·lectius associats a l'ús de la bicicleta com a mitjà de transport urbà. Igualment, es tracta de desterrar la idea que la bicicleta és un vehicle apropiat exclusivament per a l'oci o l'esport, per a les criatures o per a les persones de baix nivell econòmic, i que pot ser molt útil per cobrir la mobilitat obligada

Respecte de l'**educació viària** per a la bicicleta, una primera premissa és que no ha d'estar dirigida exclusivament al col·lectiu de ciclistes, sinó a tota la població, encara que en cada grup (automobilistes, vianants, usuaris/àries del transport col·lectiu, ciclistes, infants, gent gran, etcètera) s'han de recalcar aspectes diferents.

Pel que fa a les **campanyes de promoció** és important que no es tracti de campanyes "en buit"; és a dir, que aquestes han d'anar acompanyades de mesures concretes que els atorguin versemblança. Per exemple, fer-les coincidir amb la posada en servei de trams de via ciclista, posada en marxa d'altres actuacions de promoció, aprovació de normes municipals al respecte, etc.

Pel que fa a la intermodalitat, caldrà promoure i facilitar l'accés de bicicletes al transport públic i molt especialment als autobusos de Lleida.

5.2.2. Normativa

A continuació es proposa un conjunt de **preceptes normatius per regular a nivell municipal la circulació de les bicicletes, els aparcaments i el disseny de les infraestructures ciclistes** a la ciutat de Lleida.

CAPÍTOL I: LA CIRCULACIÓ DE LES BICICLETES ALS TRAMS URBANS

Article 1

Les bicicletes circularan preferentment, i per aquest ordre: pels carrils bici o itineraris senyalitzats, per les calçades en zones 30, pels itineraris específics i per últim en altres espais segons allò previst en l'article 4.

Article 2

Quan els ciclistes circulin per la calçada, ho faran preferentment pels carrils més propers a les voreres, tot podent ocupar la part central d'aquests. Llevat que estigui

expressament permès i senyalitzat, les bicicletes no podran circular pels carrils reservats per a altres vehicles.

Article 3

1. Quan el carril bici estigui situat en vorera, els vianants el podran creuar, però no el podran ocupar ni caminar-hi. Els ciclistes respectaran sempre la preferència de pas dels vianants que la travessin.

2. Quan el carril bici estigui situat en calçada els vianants l'hauran de creuar pels llocs degudament senyalitzats i no el podran ocupar ni caminar-hi.

Article 4

1. Les bicicletes podran circular per aquells espais de vianants que es citen en el punt 4.2 amb les següents condicions:

- Hauran de respectar sempre la preferència dels vianants.
- Adequaran la velocitat a la dels vianants, sense superar els 10 km/h.
- S'abstindran de fer qualsevol maniobra que pugui afectar a la seguretat dels vianants.
- Hauran de mantenir una distància de seguretat d'1 metre al creuar-se o passar a un vianant.
- Hauran d'evitar circular prop de les façanes.
- sempre que no hi hagi aglomeracions.

Als efectes expressats en aquest article, s'entendrà que hi ha aglomeració quan no sigui possible circular sempre deixant 1 metre de distància entre la bicicleta i cadascun dels vianants que hi circulen.

2. Els espais reservats pels vianants en els que hi podran circular les bicicletes són:

- a) parcs públics
- b) passeigs centrals
- c) voreres de més de 3 metres d'espai lliure
- d) pels carrers exclusius de vianants entre les 21 hores i les 9 hores del matí.

Article 5

Per circular de nit les bicicletes estaran dotades dels elements reflectants i lluminosos establerts en la legislació vigent.

Article 6

Les bicicletes podran arrossegar un remolc o semiremolc, per al transport de càrrega i persones, únicament en el cas dels dispositius degudament certificats i homologats, amb les indicacions de seguretat i de limitacions de pes que aquests dispositius estipulin. De nit només podran circular en aquelles vies degudament il·luminades. Així mateix, s'autoritza transportar, quan el conductor sigui major d'edat, menors de fins a set anys en seients addicionals acoblats a les bicicletes degudament certificats i homologats, amb les limitacions de pes que aquests dispositius estipulin.

CAPÍTOL II. L'ESTACIONAMENT DE BICICLETES

Article 7

Les bicicletes s'estacionaran als llocs habilitats per tal fi. En el cas de que aquests no existeixin, podran estacionar-se a altres llocs, sempre que no obstaculitzin el trànsit de vianants ni la circulació de vehicles, i en cap cas podran els seus usuaris subjectar-les als troncs dels arbres, a les senyals de trànsit, als semàfors, i a altres elements del mobiliari urbà sobre el que puguin causar desperfectes o impedir el seu ús normal.

CAPÍTOL III. CRITERIS DE DISSENY

Article 8

1. En general els carrils bici seran dissenyats bidireccionals per raons de comoditat, simplicitat a les interseccions i menor cost d'infraestructura. S'executaran de forma unidireccional, en cas de rotonda i en els vials dotats de mitjanes.

2. Els carrils bici es construiran en calçada, segregats o compartits, per evitar treure espai de circulació als vianants.

En alguns casos específics, si les condicions del carrer ho permeten, s'executaran sobre vorera sempre i quan es deixi un espai mínim de 2 metres lliures per a la circulació dels vianants.

3. Les dimensions bàsiques de les seccions transversals per al disseny de vials ciclistes seran les següents:

a) En cas de carril unidireccional

TIPUS	CARRIL DIRECCIONAL				
	Espai vianant útil mínim	Carril circulació		Banda separació aparcament	
		mínim	recomanable	amb	sense
Calçada		1,5 m	1,8 m	0,8-1,0 m	0,5 m
Vorera	2,0 m	1,5 m	1,8m	0,8 – 1,0 m	0,5 m

b) En el cas de carril bidireccional

TIPUS	CARRIL BIDIRECCIONAL				
	Espai vianant útil mínim	Carril circulació		Banda separació aparcament	
		mínim	recomanable	amb	sense
Calçada	-	2,0 m	2,5 m	0,8 – 1,0 m	0,5 m
Vorera	2,0 m	2,0 m	2,5 m	0,8 – 1,0 m	0,5 m

c) En vies de coexistència

VIES DE COEXISTÈNCIA		
Amplada recomanable coexistència amb els vianants	Amb els vehicles	Amb el carril bus
Mínim 3m.	Vies pacificades: Zona 30, Zona 20	Amplada carril bus 4,0 m.

Art.9

Respecte al disseny de les interseccions es tindran en compte els següents criteris:

a) Seguretat:

- Han de permetre que vianants, ciclistes i automobilistes es percebin amb temps suficient per a la prevenció d'accidents i espai suficient per a la reacció.
- Han de ser clarament llegibles per tal de facilitar les maniobres i evitar moments d'indecisió i decisions errònies.
- Han de compatibilitzar les diferents velocitats allà on es trobin els diferents tipus d'usuaris.

b) Comoditat:

- Han de reduir al mínim els temps d'espera i els recorreguts dels ciclistes.
- Han d'augmentar al màxim la freqüència dels ciclistes que no esperen en elles.

Art.10

La pavimentació dels itineraris per a ciclistes haurà d'assegurar la conducció còmoda i segura, per al que es tindrà especial atenció en els següents criteris: rigidesa tant de l'explanada com del ferm, regularitat superficial, resistència al desplaçament, drenatge, diferenciació per color i textura i utilització de pintures antirelliscants.

Art.11

Els criteris de selecció de materials per als elements separadors entre ciclistes i altres usuaris de la via pública seran: la resistència a l'envelliment, a les radiacions solars, als canvis diferenciats de temperatura, a la corrosió per pluja, a la brutícia i pol·lució atmosfèrica i el mínim i fàcil manteniment

Art.12

Els projectes hauran de contemplar la senyalització de les vies ciclistes tant pel que fa a la senyalització horitzontal, vertical, com a la semafòrica.

Art.13

Els criteris per al disseny i la localització dels aparcaments de bicicletes seran: la seguretat, la polivalència, l'accessibilitat, l'estabilitat, la comoditat i la seguretat per als vianants.

5.3. INSTRUMENTS DE GESTIÓ, PARTICIPACIÓ, AVALUACIÓ I SEGUIMENT DEL PLA

5.3.1. Gestió

Per a coordinar les distintes actuacions relacionades amb la mobilitat en bicicleta caldrà nomenar **un/una responsable dins de l'ajuntament**. Li correspondrà a aquest responsable les següents tasques:

- Vetllar pel compliment del Pla Director de la bicicleta així com de la millora i manteniment de l'actual xarxa de carril bicicleta executada.
- Elaborar campanyes educatives sobre la bici, en coordinació amb les mesures d'ampliació i millora de la xarxa ciclista.
- Informar els projectes d'urbanisme i obres que afectin a la bicicleta.
- Mantenir-se informat sobre tots els requisits legals, de disseny i novetats que apareguin sobre la bicicleta.
- Formar part de les comissions de mobilitat que afectin a la bicicleta, tant municipals com supramunicipals.

5.3.2. Participació

Si en general la participació ciutadana en el procés de planificació i construcció urbana és una exigència democràtica, en l'apartat de promoció de la bicicleta és, a més, una garantia de coherència entre les necessitats dels usuaris/es i els projectes.

La falta d'experiència ciclista d'una part important del personal tècnic dedicat al trànsit pot pal·liar-se amb la col·laboració de les persones que viuen a diari els problemes de la circulació de bicicletes.

La creació d'una **comissió en favor de la bicicleta** que uneixi representants elegits políticament, representants de l'ajuntament i del transport públic i associacions que representin els ciclistes, les organitzacions empresarials i sindicals més representatives, i totes aquelles altres entitats de Lleida interessades en la mobilitat amb bicicleta, pot ser de gran ajut per estimular qualsevol política a favor de la bicicleta a la ciutat. Aquesta comissió formarà part del Pacte de la Mobilitat Sostenible i Segura de Lleida.

5.3.3. Avaluació i seguiment del pla

En els projectes considerats seriosament i que busquen afavorir en profunditat la bicicleta com a mitjà de transport urbà és necessari conèixer bé els resultats de les actuacions a fi de modificar-les o de continuar-les.

Per a realitzar aquesta avaluació s'estableix un **sistema d'indicadors**, un instrument operatiu que permeti fer una radiografia de la mobilitat en bicicleta al municipi i de la seva evolució en el temps, la qual cosa pot servir per orientar les respostes i per plantejar també noves preguntes.

Entre els indicadors es recomanen els següents:

REPARTIMENT MODAL, AMB ESPECIAL ATENCIÓ ALS DESPLAÇAMENTS REALITZATS EN BICICLETA
Definició: Número de desplaçaments realitzats en bicicleta/Número de desplaçaments totals (%)
Font: enquesta de mobilitat

PACIFICACIÓ DEL TRÀNSIT
Definició: Nombre de quilòmetres de vials en els que s'apliquen mesures de pacificació del trànsit (velocitat màxima 30 km/h, senyalització específica i d'altres)
Font: Ajuntament de Lleida

SEGURETAT VIÀRIA
Definició: Nombre d'accidents amb implicació de ciclistes/nombre de desplaçaments en bicicleta
Font: Policia Local

EXTENSIÓ DE LA XARXA DE CARRILS BICI
Definició: Longitud de carrils/longitud total de carrers (%)
Font: Ajuntament de Lleida

OFERTA D'APARCAMENTS

Definició: Número d'aparcaments en superfície i subterrànis/Barri

Font: Ajuntament de Lleida

SEGURETAT CONTRA ELS ROBATORIS

Definició: Denúncies per robatori de bicicletes en l'últim any

Font: Mossos d'Esquadra i Policia Nacional

INTERMODALITAT BICICLETA – TRANSPORT PÚBLIC

Definició: Número d'aparcaments propers a estacions d'autobusos i trens i altres intercanviadors modals

Font: Ajuntament de Lleida

GRAU D'IMPLICACIÓ DE L'ADMINISTRACIÓ LOCAL EN LA PROMOCIÓ DE LA BICICLETA

Definició: Inversió total/ despesa municipal en promoció i ús de la bicicleta.

Font: Ajuntament de Lleida

PLÀNOLS