

DOCUMENT ANNEX
BONES PRÀCTIQUES PER A LA MILLORA DE LA
SEGURETAT VIÀRIA EN ZONA URBANA

BONES PRÀCTIQUES

per a la millora de la seguretat viària en zona urbana

Hi ha molts elements i aspectes en la gestió de la mobilitat i en les actuacions en la xarxa viària que es relacionen directament o indirectament amb la seguretat viària. En aquest Pla local de seguretat viària, aquests elements s'han separat de les mesures concretes d'actuació ja que constitueixen una bona manera de fer (bona pràctica) per a prevenir els accidents i no tant una solució a un problema concret.

En la redacció de projectes de nova urbanització i de projectes viaris que es duen a terme per raons alienes a la mobilitat i/o la seguretat viària, com poden ser obres de millora de clavegueram, serveis, restitució del paviment, etc. cal sempre tenir en compte la millora de la seguretat viària.

S'inclou els temes següents:

1. Jerarquització de la xarxa viària
2. Àrees ambientals
3. Interseccions
4. Vorerres i calçades
5. Ordenació de l'estacionament
6. Espai específic per als vianants
7. Espai específic per als ciclistes
8. Camins escolars
9. Ubicació del mobiliari urbà
10. Senyalització
11. Reductors de velocitat

1. Jerarquització de la xarxa viària

L'establiment d'un ordre o jerarquia funcional s'associa a l'objectiu de reduir l'impacte del trànsit en determinats àmbits, mitjançant la seva concentració en vies que suportin millor les intensitats elevades de trànsit.

La jerarquització de la xarxa viària facilita l'accessibilitat als diferents sectors alhora que preserva determinades àrees del trànsit rodat.

Els carrers es classifiquen en vies bàsiques (20 a 25 % de la longitud) i locals. En les bàsiques es permet, amb caràcter genèric, una velocitat màxima de 50 km/h; en les locals, però no es considera adequat un límit superior a 30 km/h.

Xarxa bàsica.

- Es compon per vies que connecten la ciutat amb l'entorn, les vies d'accés amb els punts d'atracció de la ciutat i aquests diferents punts entre si.
- Ha d'absorbir la major part dels desplaçaments en vehicle privat.
- Té prioritat en aquestes vies a l'espai destinat al vehicle motoritzat.
- No és recomanable instal·lar elements sobreelevats en la secció del carrer.
- Cal assegurar el pas de vianants en condicions segures, per exemple mitjançant passos regulats amb semàfor.
- Té un límit de velocitat de 50 km/h.

Xarxa local.

- Fa funcions de connexió i distribució del trànsit cap a l'interior dels barris.
- Tanca les àrees ambientals.
- Té un límit velocitat de 30-40 km/h

Xarxa veïnal.

- Té la funció circulatòria interna en les àrees ambientals i possibilita l'accés motoritzat als garatges i edificis.
- Està composta per vies de cohabitació, que han de suportar el trànsit veïnal però no el de pas.
- Ha de disposar de voreres prou amples o amb plataforma única.

- S'ha de guiar adequadament la circulació motoritzada en aquestes vies.
- S'hi poden ubicar tot tipus de mesures reductores de velocitat.
- Hi pot circular la bicicleta, per calçada i amb seguretat.
- Té un límit de velocitat de 20-30 km/h.

2. Àrees ambientals


El concepte d'àrea ambiental consisteix en la definició d'àmbits formats per conjunts de carrers on es configura una accessibilitat reduïda mitjançant la instauració de sentits únics de circulació, amb la creació de carrers sense sortida, girs obligatoris., etc. de forma que es dissuadeixi el trànsit de pas i es redueixi al mínim l'impacte ambiental de la motorització. Les àrees ambientals poden implantar-se tant en zones residencials com en zones comercials o industrials.

- Àrea ambiental de prioritat residencial: En aquestes zones la prioritat s'inverteix a favor dels usuaris de la via més "dèbils", els vianants i els ciclistes. Aquesta inversió de prioritat imposa als vehicles una velocitat "de pas", és a dir, una velocitat de 20 km/h. Bàsicament no hi ha elements físics de separació entre usuaris motoritzats i no motoritzats. L'entrada a aquestes àrees es realitza a través d'elements físics que constitueixen el punt de transició entre les zones de circulació i les cèl·lules d'activitat social.


- Àrea ambiental zona 30: Aquesta solució, menys restrictiva que l'anterior, té com a finalitat principal la reducció de la gravetat dels accidents. L'experiència demostra que, establint en els barris residencials la limitació de velocitat a 30 km/h, desapareixen quasi totalment els accidents mortals entre els vianants o ciclistes i els cotxes. En aquest tipus d'àrea existeix una separació física més o menys accentuada entre els diferents usuaris. Aquest tipus d'àrea es proposa per a les zones d'habitatges i comercials.

Exemples de portes d'entrada a un àrea ambiental:


Entrada simple


Sortida simple


Entrada amb rampa


Sortida amb rampa


3. Interseccions

La rotonda és un element efectiu com a reductor de velocitat a les interseccions. Es redueix la velocitat aproximadament uns 30 km/h en els accessos a la rotonda però aquest efecte disminueix gradualment 100-250 m després de la rotonda.

Punts de conflicte en una intersecció en X de doble sentit circulatori


Punts de conflicte en una rotonda


Els sentits únics de circulació i la prohibició de girs a l'esquerra també presenten molts avantatges quant a la millora de la seguretat viària. Comparat amb una cruïlla amb doble sentit circulatori disminueixen els punts de conflicte.


Punts de conflicte en una intersecció en X de sentit únic circulatori


El canvi del doble sentit existent en un carrer a un únic sentit de circulació també permet reordenar l'espai viari augmentant l'espai per al vianant, la bicicleta i per a l'estacionament. En general, la reducció de l'amplada de la calçada induïx a una disminució de la velocitat i a la possibilitat d'estacionar il·legalment.


Visibilitat a les interseccions

Com que una part molt important dels accidents tenen lloc en interseccions és obvi que cal afrontar aquest àmbit. En primer lloc, cal assegurar que els conductors s'adonen que estan arribant a una intersecció. Aquesta visualització es pot fer ressaltant el centre de l'eix (en cas de rotonda o minirotonda), o els accessos (estrenyiment de la calçada, reforç de l'enllumenat, etc.).


En arribar a la intersecció, també cal assegurar una bona visibilitat. Els gràfics a continuació indiquen les àrees que cal mantenir lliures d'obstacles en interseccions sense regulació amb semàfor.

Àrea de visibilitat en interseccions en X:


Àrea de visibilitat en interseccions en T:


Límit de velocitat (km/h)	50	40	30
Longitud de l'àrea de visibilitat en el carrer principal (m)	95	75	55

Recomanacions:


- Remarcar la ubicació de la cruïlla.
- Assegurar una bona il·luminació.
- Assegurar que els senyals, arbrat, i altres elements no obstrueixen la visibilitat.
- Eliminar l'espai superflu per evitar estacionament no controlat.
- Assegurar passos de vianants en itineraris rectes.

Tot seguit es mostra una sèrie de situacions en intersecció i les seves alternatives d'ordenació amb criteris de seguretat.


Disfuncions i millores en interseccions:

Exemples en una cruïlla amb un carril de circulació i dues línies d'estacionament.

1.- Intersecció no compacta. Pas de vianants fora de la trajectòria idònia del vianant.


2.- Intersecció igual que la núm. 1, amb marques vials de zona morta.


3.- Ubicació correcta de pas de vianants. Possible ocupació del pas i restricció de la visibilitat.


4.- Intersecció compacta i segura.


4. Voreres i calçades

Tot ha de ser dimensionat correctament, voreres, carrils de circulació, carrils de bicicletes i zones d'estacionament.

Les voreres massa estretes fan que no sigui agradable moure's a peu o forcen els usuaris a baixar a la calçada, amb el risc que això suposa. El sobredimensionament de carrils de circulació i d'estacionament pot influir negativament en la seguretat viària ja que els sobreamples afavoreixen i inciten a excedir la velocitat i a estacionar indegudament.

Recomanacions:

- Construir voreres amb una amplada mínima de 2,0 metres i lliures d'obstacles per oferir al vianant una mobilitat segura.


Amplada insuficient


- Instal·lar paviment únic als carrers de menys de 7 m entre façanes i fixar una velocitat màxima de 20 km/h amb prioritat per als vianants. Són carrers de convivència.
- Aconseguir que l'ample de carrils de circulació en zona urbana (amb límits de velocitat de 50 km/h) no sobrepassi els 3,20 m per a un únic carril sense aparcament, els 3,0 m per a 2 carrils o els 2,75 m (valor mínim) en vies amb 3 o més carrils.
- Atorgar a l'estacionament en filera una amplada d'entre 1,8 (valor mínim) i 2,0 m per a turismes i entre 2,2 i 2,5 m per a vehicles comercials.
- Aplicar aquestes amplades, en la distribució de l'espai al trànsit que circula i a l'estacionament i assignar la resta (fins a la façana) per a l'ús dels vianants, sempre que les voreres siguin de 2 m o més d'ample (valor mínim i sense obstacles). Cal no començar mai el

repartiment des de la façana marcant l'espai fix de vorera i assignant la resta d'espai als vehicles perquè això pot induir a sobredimensionar els carrils.


- Evitar els espais morts en calçada o els sobreamples i les irregularitats respecte de la trajectòria de pas o l'espai d'aparcament de vehicles. El desordre provocat per l'estacionament irregular i el mal ús dels espais dels vehicles genera risc.


Vehicles aturats en un carril de circulació pel sobredimensionament


- Delimitar amb la vorada on acaba la calçada per circular o la línia d'estacionament i on comença l'espai per a vianants. Per tant, la vorada ha de seguir la trajectòria d'un vehicle en el seu recorregut, tant en recta com en corba. No ha de ser necessàriament paral·lela a la façana.


5. Ordenació de l'estacionament

L'entrada o sortida d'una plaça d'estacionament és un moment de risc a causa de les diferències en la velocitat dels vehicles que circulen i el vehicle en fase d'estacionament. Un cop aturat, el vehicle també pot causar situacions d'incomoditat o de perill per als vianants.


Recomanacions:

- Assegurar que l'espai d'estacionament quedi ben delimitat i evitar que afecti negativament la visibilitat en interseccions i passos de vianants.
- Evitar l'estacionament en bateria o semibateria en vies de trànsit significatiu. Aquesta disposició es recomana només en vials de trànsit reduït amb alta demanda d'estacionament.
 - El fet que les diferències de longitud entre vehicles siguin molt més destacades que les diferències d'amplada genera un escalat d'espais morts i provoca una manca de visibilitat.
 - Les maniobres d'entrada i sortida tenen més risc.
 - Els vehicles queden amb part de la carrosseria damunt la vorera ja que s'acosten fins que la roda topa amb la vorada. Aquest fet provoca una reducció de l'espai disponible a la vorera i una línia irregular en la delimitació de l'espai de vianants per les diferències en les dimensions dels vehicles.
- Adoptar, per als casos d'estacionament en semibateria, la disposició de bateria inversa (accés a la plaça en marxa enrera). D'acord amb criteris de visibilitat (com s'aprecia als dibuixos adjunts) les condicions en la maniobra d'aparcament i en la incorporació al trànsit que circula són millors amb aquesta modalitat


1.- Sortida semibateria amb visibilitat insuficient


2.- Entrada a semibateria amb visibilitat suficient


3.- Sortida de semibateria amb visibilitat suficient


- Evitar el sobredimensionament de les places perquè pot estimular l'estacionament en doble filera.

6. Espai específic per als vianants

En zona urbana els atropellaments acostumen a ser un problema important. A Catalunya, l'any 2005, els vianants representaven un 15% dels ferits i un 42% dels morts en accidents de trànsit en zona urbana.

Al mateix temps que cal reduir el risc d'accident dels vianants també fóra desitjable la promoció del desplaçament a peu per tal de reduir l'ús del vehicle motoritzat en els viatges curts. Aquest canvi passa per la creació de les condicions òptimes de seguretat i per l'establiment d'itineraris que el vianant percebi com a segurs i còmodes.


A la xarxa viària el vianant és el menys protegit i, per tant, cal reduir el risc de contacte amb altres mitjans de transport, especialment si la diferència en la velocitat d'ambdues parts és important. Els elements separadors, les barreres físiques entre vorera i calçada, les orelles, les illes refugi i pilones o jardineres ajuden a crear zones protegides per als vianants. Altres mesures com l'enllumenat dels passos de vianants i la instal·lació de bandes rugoses en l'aproximació a aquests ajuden els conductors a adonar-se de la presència dels vianants a la calçada.

Passos de vianants

L'any 2005, i segons l'*Anuari estadístic d'accidents a Catalunya*, un 10,1% dels vianants involucrats en un accident de trànsit no utilitzava el pas de vianants. Per tal de millorar aquesta situació i reduir el nombre d'atropellaments en els passos de vianants es recomana que:

- No superar els 100 metres de distància entre els passos de vianants.
- Il·luminar suficientment els passos per tal d'assegurar una bona visibilitat.
- Instal·lar una senyalització vertical i horitzontal dels passos adequada i suficient.
- Donar continuïtat als itineraris per a vianants, és a dir, ubicar correctament els passos per a evitar desviaments respecte del trajecte directe dels vianants.

- No disposar seccions per travessar els vianants de més de 4 carrils sense dotar-les en la part central d'una mitjana-refugi d'un mínim de 2 m d'ample.


Cal assegurar que els vianants i ciclistes puguin travessar les vies bàsiques. Els semàfors s'instal·len en vies bàsiques atenent a les necessitats de seguretat del pas dels vianants, més que no pas a criteris de regulació del trànsit.


7. Espai específic per als ciclistes

Per promoure l'ús d'aquest mitjà de transport és imprescindible disposar d'una xarxa d'itineraris racional de carrils bicicleta, amb espais protegits i senyalitzats i definint els millors punts per a ubicar-hi l'estacionament.


Tenint en compte els requisits geomètrics de la circulació de bicicletes i de les característiques de les vies sobre les quals es pretén establir l'itinerari ciclista, es poden establir quines seran les seccions més adequades. Per a l'elecció de la secció tipus, a més de les dimensions de la secció total de la via i de la possibilitat de repartir aquest espai entre els diferents trànsits (motoritzat, de vianants i ciclista), cal tenir en compte la intensitat i velocitat del trànsit motoritzat.

- Carril bicicleta segregat: es delimita un espai de la calçada per a la circulació de bicicletes. Aquest tipus de carril es proposa en les vies que presenten majors intensitats de trànsit i una secció suficient per a la seva implantació.

Carril bici segregat unidireccional


Carril bici segregat bidireccional


- Eix compartit vianants-ciclistes: aquest tipus d'ús mixt només és recomanable quan la vorera té un mínim de 5 metres d'amplada. Per a augmentar la seguretat de vianants i de ciclistes, cal delimitar clarament el carril amb pintura o paviment diferenciat.

Senyalització per a interseccions de voreres i carrils bici direccionals


- Carril bicicleta compartit en calçada: la circulació de bicicletes s'integra al trànsit en general, en vies que presenten una combinació adequada d'intensitat i velocitat. Quan un itinerari inclou un tram on s'han de barrejar les bicicletes amb els vehicles motoritzats cal coordinar les mesures en pro de la circulació ciclista amb les mesures destinades a la moderació del trànsit, és a dir, amb la reducció del nombre i la velocitat dels vehicles fins als nivells que facilitin la compatibilitat amb els ciclistes.


8. Camins escolars

El Camí Escolar és una iniciativa que té per objecte promoure i facilitar que els nens i nenes vagin a l'escola a peu d'una manera autònoma i segura. Abans d'iniciar el procés d'implantació del camí escolar cal tenir en compte la col·laboració de totes les parts implicades: l'escola (professors, alumnes i AMPA), famílies, ajuntaments, comerços i associacions.

Són tres els tipus d'actuació per dur a terme:

- o Tècniques, per definir l'entorn, les dificultats i les solucions per fer realitat el projecte. Cal diferenciar dos àmbits per a la implantació del camí escolar:
 - o L'itinerari cap a l'escola. El camí per on passen la majoria d'escolars des de casa seva fins a la seva escola.
 - o L'entorn immediat a l'escola. Espai on s'apleguen tots els infants i els seus acompanyants.
- o Educatives, per garantir la participació dels nois i noies i les seves famílies.
- o Comunicatives i de divulgació, per transformar la proposta en projecte d'interès col·lectiu.

Tot seguit es presenten exemples de les diferents fases d'implantació d'actuacions tècniques: Es confeccionarà un mapa de fluxos d'alumnes mitjançant un treball d'enquesta, que servirà per decidir els itineraris principals on cal fer actuacions.


2. S'analitzarà, posteriorment, tota la informació que aportin les diferents àrees de l'Administració respecte de la mobilitat, l'estat de la via i la seguretat viària en aquests itineraris. La informació que cal considerar és:

- o l'existència d'àrees de pacificació de trànsit
- o la presència de comerços o altres punts d'atracció
- o zones verdes
- o oferta de transport públic
- o interseccions conflictives
- o estat i amplada de les voreres
- o anàlisi de la senyalització
- o aparcament
- o velocitats del trànsit rodat
- o sentits de circulació
- o accidentalitat.

3. S'atendrà especialment als itineraris principals cap a l'escola, tenint en compte les possibles millores que es poden establir per a aconseguir voreres amples i en bon estat i encreuaments segurs.

Carrer amb sentit únic i aparcament alternatiu, que permet l'ampliació de voreres


4. Caldrà, probablement, fer actuacions més contundents a l'entorn més pròxim a l'escola que no pas a la resta de l'itinerari.
 - o bandes reductores de velocitat
 - o passos elevats de vianants
 - o orella o atri a la vorera per reduir l'amplada de la calçada
 - o ampliació de vorera
 - o construcció de carrils per a ciclistes
 - o paviment únic (velocitat màxima 20 km/h)
 - o parades adequades per al transport col·lectiu
 - o reforç de senyalització de perill
 - o senyalització específica d'estacionament
 - o barana de protecció entre vorera i calçada o carril bici.


Accés immediat a l'escola mitjançant un pas de vianants elevat i amb reforç de la senyalització.


Construcció d'un carril de bicicletes i ampliació de la vorera creant un atri.


Plataforma sobreelevada que cobreixi tot l'entorn d'accés a l'escola i que inclogui parada de transport col·lectiu i diferents elements de mobiliari urbà.


Atri i pas de vianants elevat, amb elements urbans (com per exemple jardineres) que ajuden a la reducció de velocitat.


Pas de vianants elevat i senyalització horitzontal.


Carrer amb paviment únic i preferència per a vianants. Velocitat límit de 20 km/h.

9. Ubicació del mobiliari urbà

Cal tractar amb cura la ubicació del mobiliari urbà ja que pot obstruir el pas dels vianants, reduir la visibilitat de vianants i conductors i, fins i tot, crear situacions de distracció en casos de plafons de publicitat llampants o vistosos.


Vorera estreta i amb obstacle

Recomanacions:

- Evitar la instal·lació d'elements en voreres inferiors a 2,0 m.
- Instal·lar els elements en línia amb la calçada.
- Assegurar que no suposen un obstacle per al trànsit dels vianants.
- Evitar obstacles visuals en punts crítics.
- Assegurar que són accessibles des de la vorera els contenidors d'escombraries, papereres, ...


Mobiliari urbà mal ubicat

10. Senyalització

Part dels accidents de trànsit en zona urbana tenen com a causa l'incompliment de la senyalització, ja sigui la relativa a prioritat en interseccions o bé la de maniobres prohibides. Però no totes les infraccions són causades pel comportament poc cívic del conductor.


Senyalització horitzontal en estat deficient

Recomanacions:

- Elaborar un pla de manteniment de senyals, marques viàries i sistemes de regulació. Una bombeta fosa de semàfor, un senyal caigut o una marca viària poc visible són poc eficaços pel que fa a seguretat.
- Vetllar per la visibilitat dels senyals, especialment els de prioritat de pas a les interseccions (STOP, Cedu el pas) i els de maniobres prohibides (sentit prohibit, gir prohibit, direcció obligatòria, etc.).


Senyal en estat deficient

- Instal·lar de forma fixa senyals verticals (STOP, o Cedit el pas) a les cruïlles amb semàfor, que deixin clara la prioritats quan el semàfor no funciona per la manca de subministrament elèctric o un altre tipus d'avaría.
- Tenir en compte aquelles situacions que varien al llarg del dia, la setmana o l'any i que afectin els senyals:
 - Vehícles alts en voreres en l'aparcament de càrrega i descàrrega que tapen els senyals.
 - Senyals ocults darrera d'arbres que treuen fulla de temporada i creixen.


Manca visibilitat

- Afectacions temporals com obres a la via pública, bastides de reforma de façanes, etc.
- Quan hi hagi dificultat de visió, tant si és un punt de concentració d'accidents com si és una cruïlla on la via preferent és en aparença la via menys important, caldrà reforçar la senyalització (senyals d'STOP o Cedit el pas) a dues bandes.
- Utilitzar, quan sigui adient, el bàcul del semàfor per situar el senyal més important.


Rètol publicitari que redueix la visibilitat

- Fer un ús correcte del senyal d'STOP:
 - Instal·lar un STOP només allà on calgui una aturada total, i utilitzar el Cedit el pas on aquesta aturada total no sigui necessària.
 - Fers respectar l'STOP, mitjançant, per exemple, controls de policia.
 - No instal·lar un STOP com a indicador de major risc o com a mètode per assegurar que es respecta la prioritats. L'únic que s'aconsegueix és crear confusió i desvirtuar el sentit d'ambdós senyals.
 - Revisar regularment l'estat de conservació de tota la senyalització establerta, en especial la dels senyals d'avertiment de perill i de prioritats, així com el correcte funcionament dels semàfors.

Senyalització informativa

La desorientació o la distracció del conductor són factors que intervenen molt sovint en l'accidentalitat. Cal facilitar el manteniment del grau d'atenció en la conducció i la senyalització informativa hi juga un paper important.

Caldría, doncs, aplicar criteris de continuïtat en la senyalització informativa de destinacions d'interès públic (Ajuntament, policia local, jutjats, polisportiu, mercat, estació de tren o d'autobusos,...).

Recomanacions:

- Restringir a 5 els pannels/destinacions en els senyals informatius per garantir que el conductor els llegeix en condicions segures.

En la ubicació de senyalització i mobiliari urbà així com en el disseny viari cal tenir present les recomanacions del *Manual de senyalització urbana d'orientació* del Departament de Política Territorial i Obres Públiques, i del *Codi d'Accessibilitat de Catalunya* publicat per l'Associació i el Col·legi d'Enginyers Industrials de Catalunya.

Semàfors

La semaforització d'interseccions en zona urbana és important per a gestionar el trànsit rodat, però ho és encara més des del punt de vista de la seguretat viària per a facilitar que els vianants travessin els carrers en aquelles vies amb un cert volum de trànsit o amb velocitats elevades.

Recomanacions:

- Regular amb semàfors les interseccions de la xarxa bàsica, com a mínim en aquells encreuaments on coincideixen vianants o ciclistes amb la xarxa principal.
- Assegurar una regulació que permeti que els vianants disposin de prou temps per creuar el pas regulat, amb una velocitat de referència no superior a 0,8 m/s.
- Fer cicles curts, que redueixen el temps d'espera dels vianants i les infraccions de vianants i de vehicles. La insatisfacció de les llargues esperes pot induir els vianants a arriscar-se a passar en vermell.
- Adequar els cicles segons les necessitats. Els cicles llargs per incrementar la capacitat per als vehicles no són necessaris en períodes nocturns o hores vall.
- Instal·lar semàfors de repetició per a vehicles amb vista a evitar que una bombeta fosa comporti errades i es passi en vermell.
- Establir una verda o sincronisme a 50 km/h màxim.
- Reduir al màxim l'amplada de l'ona verda per evitar que qui entri a l'ona a la part final pugui incrementar molt la seva velocitat, fins a trobar la capçalera de l'ona verda i haver d'adequar la seva velocitat a la programació establerta (50 km/h com a màxim).

Distància entre mesures reductores de velocitat:

Velocitat objectiu	Distància recomanable entre elements reductors de velocitat	Distància màxima d'eficiència entre elements reductors de velocitat
50 km/h	150 m	250 m
40 km/h	100 m	150 m
30 km/h	75 m	75 m
10-20 km/h	20 m	50 m

11. Reductors de velocitat

Existeix una relació estreta entre la velocitat, l'accidentalitat i la severitat dels accidents.

Velocitat cotxe:

50 km/h →
7 de cada 10 vianants moren

30 km/h →
1 de cada 10 vianants mor


En l'anàlisi de l'accidentalitat de la xarxa viària urbana es poden haver detectat trams o punts de concentració d'accidents sobretot a causa de l'excés de velocitat.


L'excés de velocitat en aquests indrets es pot reduir mitjançant la senyalització corresponent i, si es valora necessari i adequat, es pot reforçar aquesta situació amb la ubicació d'un o més elements físics de reducció de la velocitat.

L'esquema de la pàgina següent mostra on seria adequat aplicar diferents mesures segons la velocitat desitjada i la classificació de la via.

La combinació d'altres elements com plataformes elevades, trencament horitzontal de trajectòria o estrenyiment de la calçada suposa una reducció mitjana en la velocitat d'aproximadament 10 km/h.

Diferents tipus de mesures reductores de velocitat

Element	Tipus de via (límit velocitat)		
	Bàsica (50 km/h)	Secundària (30-50 km/h)	Veinal (20-30 km/h)
	•	•	•
		•	•
		•	•
		•	•
	•	•	•
	•	•	•
		(•)	•
	•	•	•
	•	•	•
		•	•
		(•)	•
		(•)	•
		(•)	•
		(•)	•

Element	Tipus de via (límit velocitat)		
	Bàsica (50 km/h)	Secundària (30-50 km/h)	Veïnal (20-30 km/h)
		(●)	●
	●	●	
	●	●	
	●		

Els casos marcats amb (●) dependran de factors com l'ample de secció, el volum de trànsit o altres.

Els lloms i bandes sonores són els elements més efectius per a reduir la velocitat. A més, resulten molt econòmics en comparació amb altres mesures físiques que requereixen obres de certa envergadura en la via.

Elecció d'elements reductors

Com un dels àmbits d'actuació definits en el Pla és l'excés de velocitat cal triar els elements físics o la combinació d'elements que cal implantar per tractar de reduir la velocitat, depenent de si es tracta de:

- un punt o tram concret.
- al llarg de tota la via, com per exemple la travessera.
- un conjunt de carrers – per exemple un àrea de convivència.

Hi ha un altre grup de mesures presentat al catàleg d'idees que incideix directament sobre la infraestructura, ja sigui amb elements que faciliten el desenvolupament de la conducció, ja sigui amb accions per assegurar la mobilitat més feble:

- Inscripcions a la calçada per a indicar canvis en l'entorn (escola, hospital), en les prioritats de la intersecció (*STOP*,

Cediu el pas), canvi o recordatori de límits de velocitat, localització de pas de vianants, plataforma elevada, ...

- Plataforma bus per a assegurar l'accés a nivell entre la vorera i el pis de l'autobús. Evita la invasió de vehicles estacionats en la parada.
- Mirall per a millorar la visibilitat en una intersecció en carrers estrets o en revolts.
- Canvi de color o de tipus de paviment per a indicar encreuaments d'itineraris de diferents grups d'usuaris de la via.
- Diferenciació de la xarxa viària adaptant els límits de velocitat a l'entorn i a la funció del carrer: bàsic, secundari i veïnal.

Aquestes mesures són en general de baix cost d'implantació però poden tenir un efecte molt important en l'accidentalitat en un punt o tram específic de la xarxa viària.

