

 1

PLAN DE CALIDAD DEL AIRE
DE LA CIUDAD DE MADRID
2011 – 2015

Informe de Evaluación

Marzo 2015

 2

__

NOTAS
__

- En este Informe de evaluación del Plan de Calidad del Aire 2011-2015 (PCA)
se efectúa el seguimiento de las actuaciones desarrolladas en todo su periodo
de aplicación, efectuándose un balance global de las mismas

- Con el agradecimiento de los redactores a las distintas unidades del

Ayuntamiento de Madrid que han colaborado aportando los datos que han
hecho posible la elaboración de este Informe.

Dirección General de Sostenibilidad y Planificación de la Movilidad

Coordinación General de Sostenibilidad y Movilidad

Área de Gobierno de Medio Ambiente y Movilidad

Ayuntamiento de Madrid

Marzo de 2015
__

 3

INDICE

1. Introducción

2. Valoración general

2.1. Grado de ejecución de las medidas 2011-2015

2.2. Grado de cumplimiento de las inversiones previstas en 2011-2015

2.3. Grado de cumplimiento de los objetivos del Plan

2.3.1. Evolución de las emisiones
2.3.2. Evolución de los niveles de calidad del aire ambiente

Anexo I: Implementación del Plan por sectores

1. Movilidad y transporte

2. Sector residencial, comercial e institucional (RCI)

3. Obras de construcción y demolición

4. Limpieza y gestión de residuos

5. Planeamiento urbanístico

6. Patrimonio verde

7. Refuerzo en políticas municipales

8. Sistemas de vigilancia, predicción e información

9. Formación, información y sensibilización

Anexo II: Relación de medidas del PCA y grado de cumplimiento

Anexo III: Tabla de la inversión prevista en el PCA y ejecución

 4

1.- INTRODUCCIÓN

La Estrategia de Calidad del Aire 2006-2010 fue adoptada por el Ayuntamiento de Madrid
para dar cumplimiento a las exigencias de la Directiva 1996/62/CE sobre Evaluación y
Gestión del Aire Ambiente, y continuar el proceso de reducción de los niveles de los
distintos contaminantes atmosféricos en la ciudad de Madrid. La implantación de las
medidas de dicha estrategia, junto con acciones adicionales como el soterramiento de la
M-30, permitió reducir sustancialmente las emisiones contaminantes (NOx, SO2, CO, PM10,
PM2,5, etc.) y, consecuentemente, mejorar la calidad del aire de Madrid.

Según la edición 2011 del Inventario de Emisiones de la Ciudad, entre 1990 y 2010 se
redujeron las emisiones de óxidos de nitrógeno un 47%, las partículas en suspensión un
61% y los compuestos orgánicos volátiles un 41%. También disminuyeron los niveles de
dióxido de azufre, monóxido de carbono y plomo, resultando valores muy inferiores a los
exigidos por la normativa, como se muestra en la Tabla 1:

Tabla 1. Reducción emisiones (%)
Contaminante 1990-2010 2006-2010

SO2 83 49
NOx 47 30

COVNM 41 24
CO 90 43
PST 61 27

PM10 60 28
PM2.5 53 31

Este descenso en las emisiones, tuvo su reflejo en la mejora de la calidad del aire en ese
mismo periodo, como se muestra en la siguiente figura:

Evolución del dióxido de nitrógeno (NO2) 2001-2010

Fuente: Red de vigilancia de la calidad del aire de Madrid

56 56
52

55 56

46 46
50

47
52

0

10

20

30

40

50

60

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

µ
g/

m
3

 5

Evolución partículas en suspensión 2001-2010

33 33 33 34 34 35

30

25 25
22

0

5

10

15

20

25

30

35

40

45

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

µg
/m

3

Fuente: Red de vigilancia de la calidad del aire de Madrid

No obstante, y a pesar de las notables reducciones conseguidas en todos los
contaminantes, la ciudad de Madrid no llegó a cumplir todos los estrictos niveles que para
el NO2 establece la Directiva 20018/50/CE, relativa a la calidad del aire ambiente y a una
atmósfera más limpia en Europa. Así, aunque las emisiones de NO2 se redujeron un 18%
en el periodo 2001-2010, algunas estaciones de la red de vigilancia seguían por encima de
40 μg/m3, valor que no debe superar ninguna de las estaciones de la red, según establece
la normativa europea citada.

En este contexto, la Junta de Gobierno del Ayuntamiento de Madrid aprobó el 26 de abril
de 2012 el Plan de Calidad del Aire de la ciudad de Madrid 2011-2015, con los siguientes
objetivos específicos:

• Consolidar los logros alcanzados en la mejora de la calidad del aire, impulsando la

mejora continuada de la misma de un modo integral.

• Asegurar el cumplimiento de todos los objetivos establecidos en la normativa vigente en

el plazo legalmente previsto y en particular, el del dióxido de nitrógeno.

El Plan de Calidad del Aire (en adelante PCA) se estructuró a través de 70 medidas, 42 de
ellas dirigidas al tráfico rodado, que es el principal sector productor de emisiones
contaminantes en la ciudad.

 6

TABLA 2.- MEDIDAS Y ACCIONES DEL PLAN DE CALIDAD DEL

AIRE 2011-2015

ÁMBITO Nº DE
MEDIDAS

Nº DE
ACCIONES

1. SECTOR MOVILIDAD Y
TRANSPORTE 42 100

2. SECTOR RESIDENCIAL, COMERCIAL
E INSTITUCIONAL 4 11

3. OBRAS DE CONSTRUCCIÓN Y
DEMOLICIÓN 2 2

4. LIMPIEZA Y GESTIÓN DE RESIDUOS 4 6
5. PLANEAMIENTO URBANISTICO 4 6
6. PATRIMONIO VERDE 2 2
7. REFUERZO DE LA INTEGRACIÓN DE
LAS CONSIDERACIONES RELATIVAS A
LA CALIDAD DEL AIRE EN POLÍTICAS
MUNICIPLAES

4 9

8. SISTEMAS DE VIGILANCIA
PREDICCIÓN E INFORMACIÓN 3 8

9. FORMACIÓN, INFORMACIÓN Y
SENSIBILIZACIÓN 5 6

TOTAL 70 150

La finalidad de este Tercer Informe de Seguimiento es evaluar de forma global el grado de
cumplimiento del Plan, que abarca el periodo 2011 a 2015. Para ello presta particular
atención a:

• El grado de ejecución de las medidas previstas y el cumplimiento de los objetivos de
inversión.

• El efecto de las medidas en sectores o áreas de actividad específicos

• El grado de cumplimiento de los 2 objetivos específicos del Plan: consolidar los

logros en la calidad aire en general y avanzar en el cumplimiento de los objetivos
establecidos, particularmente el del NO2.

Para cada una de estas medidas se ha elaborado una ficha de seguimiento en la que se
detallan las acciones llevadas a cabo, se valora el grado de cumplimiento y, en su caso, las
inversiones realizadas. El contenido de las fichas se basa en la información facilitada por
las distintas unidades administrativas del Ayuntamiento responsables de su ejecución.

 7

2. VALORACIÓN GENERAL

2.1 Grado de ejecución de las medidas: 2011-2015

Para analizar con detalle el grado de cumplimiento de las medidas se consideran 3 grados
de ejecución posibles:

- Finalizadas: medidas con todas las acciones previstas terminadas.

- Parcialmente ejecutadas: medidas con acciones terminadas pero algunas acciones
sin finalizar.

- No iniciadas: medidas que no se han ejecutado.

El grado de cumplimiento del Plan es del 90,0%, encontrándose parcialmente ejecutadas o
finalizadas 63 de las 70 medidas previstas.

Tabla 3. Grado de ejecución de las medidas

Nº medidas previstas No iniciadas En ejecución Finalizadas

70 7 18 45

Grado de ejecución de las medidas respecto al total

0

10
20

30

40

50
60

70

80

Sin Iniciar Parcialmente
Ejecutadas

Finalizadas

En lo que respecta a los 9 sectores clave del plan, las principales conclusiones son:

- Destaca el alto grado de cumplimiento (90,5%) en el ámbito de la movilidad y el
transporte, sector donde incide de modo más importante el Plan al ser el principal
responsable de las emisiones de NO2 de la ciudad. Así, desde el año 2011, se
encuentran finalizadas o en curso, 38 de las 42 medidas previstas.

 8

- De los restantes sectores, cabe destacar que en 5 de ellos el grado de cumplimiento
se sitúa en el 100% en 2 en el 75% y en uno el 50%..

A continuación se muestran las medidas finalizadas o parcialmente ejecutadas agrupadas
por sectores:

Tabla 4.- Evaluación general por sectores

 SECTORES

Total
medidas

Finalizadas o
parcialmente
ejecutadas %

Movilidad y transporte 42 38 90,5
R & C & I 4 3 75,0

Obras construcción y demolición 2 1 50,0
Limpieza / residuos 4 3 75,0

Planeamiento Urbanístico 4 4 100,0
Patrimonio Verde 2 2 100,0

Refuerzo políticas municipales 4 4 100,0
Sistema Vigilancia contaminación 3 3 100,0

Formación y sensibilización 5 5 100,0
TOTAL 70 63 90,0

Medidas iniciadas 2011-2015 respecto al total
previsto en el Plan

0

10

20

30

40

50

60

70

Mov
ilid

ad
/tra

nsp
ort

e

R & C
 &

 I

Obra
s

Lim
pie

za
/re

sid
uo

s

P. U
rba

nís
tic

o

Patr
im

on
io

Verd
e

Polí
tic

as
 m

un
icip

ale
s

S.V
.C

 de
 co

nt.
 at

m.

Form
ac

ión

TOTAL

Total Iniciadas

Si se centra el análisis en el grado de ejecución de las acciones previstas en el PCA el
grado de cumplimiento se sitúa en un 68%

 9

Tabla 5. Grado de ejecución de las medidas

Nº acciones previstas No iniciadas Parcialmente
ejecutadas Finalizadas

150 34 13 103

Grado de ejecución de las acciones respecto al total

0

50

100

150

200

Sin Iniciar Parcialmente Ejecutadas Finalizadas

En la Tabla 6 se muestra el grado de cumplimiento de las acciones previstas agrupadas
por sectores. Destaca el sector de movilidad y transporte, con el grueso de las acciones
contempladas, donde se ha alcanzado un 69%. En 5 sectores se han finalizado por encima
del 75%, el 50% en obras y limpieza y gestión de residuos y finalmente el 36% de las
acciones en el sector residencial, comercial e institucional.

Tabla 6.- Evaluación general por sectores

ACCIONES Total Finalizadas % Acciones
finalizadas

1. Sector movilidad y transporte 100 69 69,0
2. Sector residencial, comercial e
institucional 11 4 36,4

3. Obras de construcción y demolición 2 1 50,0
4. Limpieza y gestión de residuos 6 3 50,0
5. planeamiento urbanístico 6 5 83,3
6. Patrimonio verde 2 2 100,0
7. Refuerzo de la integración de las
consideraciones relativas a la calidad
del aire en políticas municiplaes

9 7 77,8

8. Sistemas de vigilancia predicción e
información 8 6 75,0

9. Formación, información y
sensibilización 6 6 100

TOTAL PLAN 150 103 68,7

 10

2.2 Grado de cumplimiento de inversiones previstas en 2011-2015

A la hora de abordar el seguimiento de las inversiones en el periodo de aplicación del Plan
hay que tener en cuenta el Plan de Ajuste 2012-2022 que aprobó la Junta de Gobierno del
Ayuntamiento de Madrid, exigido por el Real Decreto-Ley 4/2012 por el que se determinan
las obligaciones de información y procedimientos necesarios para establecer un
mecanismo de financiación para el pago de proveedores de las Entidades Locales. Este
Plan de Ajuste ha afectado a las inversiones previstas para los años 2013 y 2014.

En el periodo 2011-2015 se ha invertido el 90,6% de lo previsto, gracias principalmente a
las siguientes actuaciones:

- La puesta en marcha del Servicio de Estacionamiento Regulado (SER) “inteligente”,
que penaliza a los vehículos más contaminantes y prima a los que usan tecnologías
y combustibles más limpios, ha supuesto una inversión de 2,8 M€1.

- La renovación de los autobuses de la flota de la EMT que circula por la Zona de
Bajas Emisiones (ZBE), con una inversión de 100 M€.

- La ampliación de líneas de la EMT con midi/minibuses para mejorar la accesibilidad
en zonas que no disponen de una red viaria apta para la circulación de autobuses
convencionales, con una inversión de 1,8 M€.

- Fomento de una movilidad más sostenible, como el uso de la bicicleta o peatonal,
con una inversión de 7,2 M€.

- Optimización energética en las instalaciones municipales: 3,6 M€

En total se han invertido 146,6 millones de euros, que supone un 90,6% de la inversión
prevista en el Plan.

Inversión total periodo 2011-2015

0

50.000

100.000

150.000

200.000

2011 2012 2013 2014 TOTAL

M
ill

ar
es

Prevista Total Realizada

1 La instalación de los nuevos parquímetros inteligentes ha supuesto una inversión de 34 M€ en 2014. Se ha dividido por
los 12 años de vigencia del Contrato Integral de Movilidad.

 11

El siguiente gráfico muestra el grado de cumplimiento (en %) de los objetivos de inversión
por sectores:

% de inversión total por sectores. Periodo 2011-2015

0

50

100

150

200

250

300

350

400

Mov. y
transporte

RCI Obras Limpieza /
residuos

P. Urbanístico Patrimonio
Verde

Integración de
Políticas

Sist. Vigilancia
contaminación

Formación TOTAL PLAN

Inversión Prevista (100%) Grado de cumplimiento (%)

- Se han cumplido las previsiones en 4 de los 9 sectores: movilidad y transporte, RCI,
planeamiento urbanístico y patrimonio verde.

- Destaca el principal sector diana del Plan, Movilidad y Transporte, donde se ha
alcanzado un 83,3% de la inversión prevista.

% inversión total (cuantificada) por sectores. Periodo 2011-2015

0

50

100

150

200

250

M
ov

. y
tra

ns
po

rte R
C

I

O
br

as

Li
m

pi
ez

a
/

re
si

du
os

P.
 U

rb
an

ís
tic

o

Pa
tri

m
on

io
Ve

rd
e

In
te

gr
ac

ió
n

de
Po

lít
ic

as

Si
st

. V
ig

ila
nc

ia
co

nt
am

in
ac

ió
n

Fo
rm

ac
ió

n

TO
TA

L
PL

AN

Inversión Prevista (100%) Grado de cumplimiento (%)

2.3. Grado de cumplimiento de los objetivos del Plan

El objetivo último del Plan de Calidad del Aire es garantizar la tendencia de reducción de
las emisiones contaminantes a fin de consolidar la mejora de la calidad del aire de la
ciudad para cumplir los limites y objetivos fijados por la Unión Europea particularmente en
NO2.

 12

Considerando que las emisiones e inmisiones (calidad del aire) han mantenido una
tendencia de clara mejoría, la valoración de la aplicación del PCA es positiva.

Considerando que, a pesar de la notable reducción de emisiones NOx y de que la media
anual de NO2 se haya situado debajo del límite, el hecho de que aún no se cumplan los
objetivos de la UE en todas las estaciones de la red, implica que el PCA no ha sido
suficiente para resolver los problemas estructurales generados por la dieselización del
parque circulante, especialmente en situaciones de estabilidad atmosférica

2.3.1.- Evolución de las emisiones

Comportamiento de las emisiones de los principales contaminantes:

En la Tabla 7 se muestra la reducción de las emisiones de los principales contaminantes
atmosféricos que refleja el inventario de emisiones de Madrid (edición 2013), tomando
como año base 2010. Se aprecia la reducción en todos los contaminantes y destaca
especialmente el 17,0% de NOx, objetivo diana del Plan, y el 16,6% en las partículas
PM2.5.

Tabla 7. Emisiones totales del municipio de Madrid por contaminante

Contaminante
(toneladas) 2010 2011 2012 % reducción respecto a 2010

CO 19.798 17.262 14.004 29,3

NOX 15.975 14.190 13.264 17,0

PM10 1.016 920 853 16,0

PM2.5 812 727 677 16,6

PST 1.310 1.195 1.119 14,6

SO2 1.148 1.083 942 17,9

Comportamiento de las emisiones del tráfico rodado:

A parte del análisis de las emisiones globales de los principales contaminantes que tiene la
ciudad de Madrid, es importante analizar la evolución del transporte por carretera por ser
el principal sector responsable de sus emisiones. Para este sector, además de los datos
del inventario de emisiones, se ha realizado un avance de las emisiones del tráfico rodado
para el año 2013, que se refleja en la Tabla 62:

2 Primera estimación de las emisiones del sector para el año 2013 y cuyos resultados definitivos se incorporarán a la edición del
inventario municipal de emisiones 2013 (que se publicará a lo largo de 2015).

 13

Tabla 8. Emisiones del tráfico rodado en el municipio de Madrid en
el periodo 2010-2013

Año CO (t) NOX (t) PM10 (t) PM2,5 (t) PST (t)
2010 8.181 9.467 723 564 923
2011 6.524 7.992 624 473 812
2012 6.348 7.122 574 430 755
2013 6.140 6.843 551 413 724

Se observa que las emisiones de NOx descienden un 28% en el periodo analizado, las de
CO un 25% y las de material particulado entre un 22 y un 27%, dependiendo de la fracción
evaluada (22% para PST, 24% para PM10 y 27% para PM2,5).

Emisiones del sector tráfico rodado en el municipio de Madrid durante el periodo 2010-2013 (en toneladas)
para NOX, PM10, PM2.5 y PST3

Los turismos son los principales contribuyentes con el 65% de las emisiones de NOx
(80,7% en recorridos). De ellos, los de gasóleo contribuyen al 56% del total (55,1% en
recorridos). Los autobuses de la EMT contribuyen con un 7,5% y los taxis un 4,1% (0,88%
y 5,05% en recorridos respectivamente).

En lo que respecta a la contribución del tráfico a las emisiones de NOx y material
particulado, en la Tabla 9 se puede observar su evolución. En primer lugar, el descenso en
NOx provoca que la contribución del tráfico al total de emisiones municipales haya
disminuido, pasando de aportar el 59% de las emisiones municipales de NOx en 2010, al
54% en 2012. En segundo lugar, se observa el mismo fenómeno para las tres categorías
de material particulado analizado.

3 Evolución de las emisiones del tráfico rodado en la ciudad de madrid 2010-2014

 14

Tabla 9. Comparación de la contribución del tráfico rodado a la emisión
de contaminantes atmosféricos en Madrid

Contaminante Contribución al total municipal,
año 2010 (%)

Contribución al total
municipal, año 2012 (%)

Óxidos de nitrógeno -NOX- 59 54
Partículas sólidas totales PST 70 67
Partículas PM10 71 67
Partículas PM2,5 70 63

Entre los principales factores que han influido, podemos destacar:

1.- Reducción de los recorridos realizados: la reducción de los recorridos totales ha sido
igual al 4,6%, lo que provoca, sin modificar el resto de parámetros que determinan las
emisiones, una disminución análoga y equivalente de las emisiones de NOx y material
particulado en la misma proporción.

2.- Incremento de las velocidades medias: De acuerdo al modelo de tráfico del
Ayuntamiento de Madrid4, se observa un incremento de las velocidades medias del 1,7%
en la velocidad media global del municipio. Estos incrementos de velocidad media
provocan una reducción de las emisiones de todos los contaminantes en las zonas
interiores a la M40 y un incremento en la M40 y las zonas exteriores.

3.- Penetración de combustibles alternativos (GLP y/o GN) y nuevas tecnologías de
propulsión: La sustitución de vehículos diesel por vehículos propulsados por combustibles
alternativos, tipo GLP, GN, híbridos o eléctricos provoca, en general, una reducción en las
emisiones de contaminantes atmosféricos.

Se puede deducir, por tanto, que las reducciones de emisiones de los contaminantes
atmosféricos obtenidas durante la vigencia del PCA 2011-2015 son significativas. Durante
este periodo, la propia evolución del sector (dependiente de la coyuntura económica) y el
conjunto de medidas puestas en marcha a través del plan, tienen su efecto en la evolución
de los factores que condicionan las emisiones de unos compuestos u otros, así como en su
variación interanual.

En particular, la renovación de la flota de autobuses de la EMT, así como la de taxis y flotas
municipales y privadas, han tenido un efecto muy importante en la reducción de emisiones
en este sector. Concretamente, según el Estudio del Parque Circulante de la ciudad de
Madrid, la reducción que ha aportado la renovación de la EMT en el Interior de la M-30
respecto al 2009 ha sido del 33% y la de taxis del 4%:

2.3.2.- Evolución de los niveles de calidad del aire ambiente

La calidad del aire en la ciudad de Madrid en el periodo 2011-2015 ha mejorado
sensiblemente con respecto al año 2010 en todos los contaminantes, a excepción del

4 No se tiene en cuenta los datos del año 2010 por no poder compararse directamente con los valores del
modelo de tráfico 2011-2013

 15

ozono troposférico en situaciones de alta irradiación solar, y consolida la tendencia a la
baja de los mismos.

Evolución de los niveles de inmisión de NO2:

La concentración media se ha reducido un 21% respecto a 2010:

Evolución de la concentración media anual de NO2

El número de estaciones que han superado el valor límite anual de 40 microgramos/m3, se
ha reducido en un 66% con respecto al 2010, pasando de 18 a 6 en el último año, al tiempo
que los niveles de concentración han descendido en todas las estaciones de la red.

Año 2010 2011 2012 2013 2014

Nº estaciones 18 15 10 8 6

Respecto al valor límite horario, cabe señalar que las superaciones que se producen no
son homogéneas a lo largo del año, sino que se presentan cuando se producen episodios
de estabilidad atmosférica. Estas superaciones puntuales son también relevantes en
cuanto que sesgan al alza la media del valor límite anual. En el periodo de ejecución del
Plan el número de estaciones que han superado este valor límite horario también ofrece
una tendencia a la baja respecto al año base de referencia, 2010.

Año 2010 2011 2012 2013 2014

Nº estaciones 6 9 3 3 5

0

20

40

60

2010 2011 2012 2013 2014

µg
/m

3

NO2

 16

La siguiente gráfica representa la evolución en porcentaje (%) de las concentraciones
medias de NOx y NO2 en el periodo 2001-2014. Se puede observar en la misma que, a
pesar de la reducción de las emisiones conseguida (un 51% respecto a 2001) y de las
concentraciones de NOx en el aire ambiente, la bajada que se produce en las curvas no es
proporcional a la reducción de las concentraciones medias de NO2 (las cuales
disminuyeron sólo un 34%).

La causa es el denominado efecto diesel, es decir, el impacto que el aumento de la
presencia de vehículos diesel (especialmente turismos) en el parque circulante de la
ciudad, ha tenido sobre los niveles de NOx en Madrid. Ello es debido a que las mejoras
tecnológicas introducidas en los últimos años para reducir las emisiones de NOx de los
turismos de gasóleo han llevado aparejadas un incremento sustancial de la fracción de
NO2 primario, impidiendo que se haya podido cumplir el valor límite de NO2 en todas las
estaciones de la red. Hay que hacer notar que en la ciudad de Madrid los vehículos diesel
son los responsables del 86% de las emisiones de NOx y del 99% de las emisiones de
NO2.

Evolución de las concentraciones de NOx y NO2 en las estaciones de tráfico

Fuente: Estaciones de tráfico de la Red de vigilancia de la calidad del aire de Madrid

En el siguiente gráfico también se puede observar el efecto diesel al analizar las
pendientes decrecientes de las emisiones de NOx totales y del tráfico, que son más
pronunciadas que la pendiente de la evolución de las concentraciones medias de NO2,
(salvo para el último año 2012). Ello se traduce en que, a pesar de que la reducción en las
emisiones de NOx es importante, tanto total como de la de su principal foco emisor, el
tráfico, lo es en menor proporción que la reducción que muestra la concentración en el aire
ambiente (inmisiones) de NO2.

Efecto
Diesel

 17

Comparat iva emisiones NOx – inmisiones NO2

0

20

40

60

80

100

120

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

%

NOx TOTAL NOx TRÁFICO Inmisiones NO2

Evolución de las concentraciones de Ozono troposférico: la evolución de las
concentraciones medias anuales (%) en el periodo de vigencia del Plan, muestra un
aumento del 8,3% respecto a 2010.

Evolución de la concentración media anual de ozono (O3)

0

10

20

30

40

50

60

2010 2011 2012 2013 2014

µg
/m

3

O3

Respecto a las superaciones de los valores marcados en la legislación, en 2014 se ha
superado en 17 ocasiones el umbral establecido de información (180 µg/m3 como valor
medio de una hora, especialmente en los meses de verano).

El umbral de alerta, el cual se alcanza cuando se supera el valor de 240 µg/m3 como valor
medio de una hora, no se ha superado en ninguna ocasión en el periodo 2011 -2014.

 18

El valor objetivo del ozono para la protección de la salud humana se establece en 120
µg/m3 y se define como la media octohoraria máxima en un día, que no podrá superarse
en más de 25 veces por año de promedio en tres años. La evolución del valor objetivo del
ozono en el periodo de ejecución del Plan muestra un empeoramiento de esta situación:

Año 2010 2011 2012 2013 2014

Nº estaciones 3 5 0 8 7

El ozono troposférico merece una explicación más en profundidad al ser un contaminante
de gran complejidad y de muy difícil predicción, tanto por sus características de formación
(secundario, fotoquímico) como por su mayor tiempo de permanencia en la atmósfera, que
propicia concentraciones significativas en áreas extensas. Este contaminante es un gas
que se forma por acción de la luz solar sobre los gases considerados como sus
precursores, NOx y compuestos orgánicos volátiles (COV).

De hecho, los informes de la Agencia Europea de Medio Ambiente advierten que la
contaminación por ozono no puede considerarse un problema local sino global.

Ante ello, las medidas para reducir la contaminación por ozono troposférico han de ser
estructurales: se ha de actuar sobre sus precursores y también fomentar las actuaciones
encaminadas a proteger a la población sobre todo a los colectivos más vulnerables
(información y recomendaciones sanitarias).

Las acciones del Ayuntamiento de Madrid a través del Plan de Calidad del Aire van
precisamente encaminadas a conseguir objetivos estructurales en la reducción, tanto del
dióxido de nitrógeno como de otros contaminantes precursores del ozono troposférico,
como son los compuestos orgánicos volátiles.

Como quedó patente en el Informe COZONE5 la complejidad para reducir los niveles de
ozono reside principalmente en tres factores: la variedad de especies precursoras NOx y
COV (que abarca cientos de compuestos, tanto de origen natural como antropogénico
originados por una gran cantidad de procesos y actividades), la química altamente no lineal
del ozono y el tiempo de residencia del ozono en la atmósfera.

Una consecuencia de esta ausencia de linealidad de la química del ozono es la distribución
geográfica inversa a la de los compuestos primarios NOx y COV, generándose mayores
niveles de ozono en zonas alejadas del tráfico denso, principal foco emisor de sus
precursores.

Otra consecuencia de la falta de linealidad de la química del ozono es que provoca que la
reducción en alguno de sus precursores no siempre se traduzca en una reducción en la
cantidad de ozono producido. En algunas circunstancias incluso puede aumentar, como

5 Informe Final. Memoria Técnica Proyecto COZONE, Contaminación por ozono en España. Realizado por la
Fundación Centro de Estudios Ambientales del Mediterráneo (CEAM). Abril 2014

 19

constatan los registros de las estaciones urbanas los fines de semana (el conocido “efecto
fin de semana”) y que se refleja en la siguiente figura:

Registros de ozono de estaciones urbanas de España

Fuente: Informe Final. Memoria Técnica Proyecto COZONE, Contaminación por ozono en España

La gráfica ilustra el perfil semanal promedio de ozono en estaciones urbanas de Madrid
(Escuelas Aguirre), Barcelona, Valencia, Bilbao, y Palma de Mallorca. Se aprecia el
comportamiento no lineal del ozono: la reducción de las emisiones de NOx debida a la
disminución del tráfico durante los festivos y fines de semana, no se traduce en una
reducción de ozono, sino que da lugar a un incremento sustancial de sus concentraciones
(un 40% de promedio para las concentraciones máximas).

Evolución de las concentraciones de Partículas PM10: la evolución de las concentraciones
medias anuales en el periodo de vigencia del Plan muestra que el cumplimiento de los
objetivos se ha consolidado, aunque en el último año ha habido un repunte del 5% por
incremento de la antigüedad del parque fruto de la crisis económica, en el periodo se ha
registrado a un descenso del 14% respecto a 2010, situándose la contaminación un 50%
por debajo del limite.

 20

Evolución de la concentración media anual de PM 10

Respecto a las superaciones de los valores límite legislados, no se han superado los
niveles tanto anuales como diarios en todo el periodo de ejecución del Plan:

Año 2010 2011 2012 2013 2014

Nº estaciones 0 0* 0 0 0

*Teniendo en cuenta los descuentos debidos a intrusiones saharianas

Evolución de las concentraciones de Partículas PM-2.5: La evolución sigue la misma línea
de consolidación que las partículas PM10. También se aprecia un aumento del 8% en el
último año por envejecimiento del parque pero respecto al año base (2010) se han
reducido en un 9%:

Evolución de la concentración media anual de PM 2.5

0

10

20

30

40

50

2010 2011 2012 2013 2014

µg
/m

3

PM10

0

10

20

30

2010 2011 2012 2013 2014

µg
/m

3

PM2.5

 21

Este contaminante también se encuentra en valores muy inferiores al valor límite fijado
para el año 2015. Al igual que en años anteriores, ninguna estación ha superado el valor
objetivo de 25 microgramos/m3:

Año 2010 2011 2012 2013 2014

Nº estaciones 0 0 0 0 0

Evolución de las concentraciones de dióxido de azufre: continúa manteniendo niveles de
concentración muy por debajo de los valores límite, tanto horarios como diarios (350 y 125
μg/m3 respectivamente). La evolución de las concentraciones medias anuales en el periodo
de vigencia del Plan, tomando como año base 2010, muestra una reducción del 50%:

Evolución de la concentración media anual de SO2

0

2

4

6

8

10

12

2010 2011 2012 2013 2014

µg
/m

3

SO2

Respecto a las superaciones de los valores límite horario y diario de SO2, no se ha
registrado ninguna en los últimos cinco años:

Número de estaciones de la red de vigilancia que superaron el valor límite

diario de SO2

Año 2010 2011 2012 2013 2014

Nº estaciones 0 0 0 0 0

Número de estaciones de la red de vigilancia que superaron el valor límite horario
de SO2

Año 2010 2011 2012 2013 2014

Nº estaciones 0 0 0 0 0

 22

Monóxido de carbono: la evolución de las concentraciones medias anuales en el periodo
de vigencia del Plan muestra un descenso del 25% en 2012-2013, y una posterior
recuperación del nivel anterior a esos años, si bien los niveles siguen estando muy por
debajo del valor límite octohorario de 10 mg/m3 (media octohoraria máxima en un día).

0

0,5

1

2010 2011 2012 2013 2014

µg
/m

3

CO

Respecto al valor límite octohorario de CO, no se ha superado en los últimos cinco años:

Año 2010 2011 2012 2013 2014

Nº estaciones 0 0 0 0 0

 23

ANEXO I. IMPLEMENTACIÓN DEL PLAN POR SECTORES

 A continuación se analiza el grado de cumplimiento de las medidas y la inversión prevista
entre 2011 y 2015 en cada uno de los sectores diana del Plan.

1 Movilidad y transporte

Este es el sector al que van dirigidas la mayor parte de las medidas del PCA (42), y que se
ha dividido en 9 áreas de acción:

- Disuasión y restricción del uso del vehículo privado motorizado.

- Fomento de combustibles y tecnologías menos contaminantes.

- Fomento de un transporte público más eficiente y sostenible.

- Gestión para mejorar el transporte de pasajeros.

- Fomento de modos de movilidad alternativos.

- Fomento de un transporte de mercancías sostenible.

- Aparcamientos.

- Mejora técnica de conservación del viario.

- Estudio e investigación en materia de movilidad y transporte sostenible.

En este periodo se han iniciado 38 de 42 las medidas. El grado de cumplimiento de las
inversiones, teniendo en cuenta los costes que estaban sin determinar en el Plan, alcanzó
el 83,3%, unos 128 M€. Las principales inversiones han sido la renovación de la flota de
autobuses por parte de la Empresa Municipal de Transportes (EMT), la promoción de la
bicicleta y la implantación de las medidas relacionadas con el Servicio de Estacionamiento
Regulado (SER), con una inversión de 100, 5,7, y 4,1 millones de euros respectivamente.

Tabla 1. Grado de
cumplimiento. Sector
Movilidad y transporte

NO
INICIADAS

PARCIALMENTE
EJECUTADAS FINALIZADAS TOTAL %

Finalizadas

Disuasión vehículo
privado 1 2 5 8 62,5

Combustibles menos
contaminantes 0 0 4 4 100,0

Fomento transporte
público 3 3 7 13 53,8

Mejorar transporte de
pasajeros

0 1 1 2 50,0

Movilidad Alternativa 0 1 5 6 83,3
Transporte de
Mercancías 0 3 0 3 0,0

Aparcamientos 0 1 0 1 0,0

 24

Conservación viario 0 0 2 2 100,0
Transporte sostenible 0 1 2 3 66,7
TOTAL 4 14 26 42 61,9

1.- Disuasión del uso del vehículo privado, se han finalizado 5 de las 8 medidas previstas,
invirtiéndose 5,5 M€, un 6,2% más de lo previsto. Se han centrado fundamentalmente en la
creación de una Zona de Bajas Emisiones y en el diseño y estructuración del SER
inteligente, implantando una tarifa diferenciada para la mencionada ZBE, ampliando su
horario e implantando tarifas diferentes en función de criterios de sostenibilidad, como las
emisiones del vehículo y el grado de ocupación de la zona de aparcamiento.

Se han visto afectadas por la situación económica las acciones previstas para las
peatonalizaciones integrales, la reducción de la capacidad viaria en tramos de la ZBE,
donde se ha actuado en la calle Mayor a través de la construcción del carril bici “eje Mayor-
Alcalá”, y la implantación de 3 nuevas Áreas de Prioridad Residencial (APR), que finalizará
en 2015.

2.- Fomento de combustibles y tecnologías menos contaminantes, se han finalizado las 4
medidas previstas, alcanzándose un 69,9% de los objetivos de inversión:

- Promoción del vehículo eléctrico. Destacan las siguientes acciones desarrolladas en
el periodo 2011-2015:

o Instalación de puntos de recarga eléctrica de titularidad tanto pública como
privada por distintos puntos de la ciudad (Proyecto Movilidad Eléctrica-
MOVELE).

o Creación de una microplataforma logística con una infraestructura de recarga

que permite realizar la distribución final en el interior de la Zona de Bajas
Emisiones con vehículos eléctricos (Proyecto FR-EVUE).

o Convenio de colaboración entre el Ayuntamiento de Madrid, la EMT, IBIL Gestor

de Carga del Vehículo Eléctrico y Gestión Inteligente de Cargas para la puesta
en marcha de un proyecto piloto de Interoperabilidad de la infraestructura de
recarga instalada en vía pública en la ciudad de Madrid

o Instalación de terminales de recarga para vehículos eléctricos en aparcamientos

de edificios Municipales.

o Los puntos de recarga en el municipio de Madrid a finales de 2014 son 442 (175

ubicados de acceso público en aparcamientos de rotación y 267 puntos de
acceso restringido) y los vehículos eléctricos matriculados son 681, de los cuales
153 son municipales.

- Puntos de recarga de combustibles alternativos: 21 estaciones de servicio de
combustibles alternativos abiertas al público: 16 de GLP y 3 de GNC. También se ha
redactado el Pliego del contrato público para la concesión administrativa de otras 6

 25

estaciones de gas natural comprimido, que será publicado en el primer trimestre de
2015.

Tabla 2. Evolución de la Red de puntos de suministro de
combustibles alternativos (acceso público)
 2007 2011 2014

GLP 3 10 16
GNC 0 2 3 (*)

Recarga Eléctrica 0 139 175
(*) Nota: a comienzos de 2015 se abrirán 3 nuevas estaciones de
suministro de GNC en vía pública

- Medidas fiscales y económicas aprobados en 2012 para la promoción del uso de
tecnologías y combustibles menos contaminantes:

o Bonificaciones del 75% durante 6 años en el Impuesto de Vehículos de Tracción
Mecánica para los titulares de vehículos eléctricos, pila de combustible, híbridos
enchufables o de vehículos que utilicen gas, bioetanol o tecnologías hibridas.

o Reducción del 25% en la tarifa anual para el Área Diferenciada de Vehículos

Comerciales e Industriales para vehículos comerciales híbridos no enchufables y
los propulsados por combustibles menos contaminantes (GLP, GNC, etc.).

o Exención a la tasa por estacionamiento en el SER a los vehículos Cero

Emisiones (Eléctricos, híbridos eléctricos, eléctricos de autonomía extendida y
propulsados por pila de hidrogeno).

o Aprobación del marco tarifario del SER inteligente, que penaliza o bonifica al

usuario en función de las emisiones de Óxidos de Nitrógeno del vehículo

- Renovación de la flota de vehículos municipales con tecnologías menos
contaminantes:

o Contrato de arrendamiento con opción a compra de 155 vehículos, de los que 61
son híbridos y 84 son turismos GLP / GNC.

o Gestión del servicio público de recogida y transporte de residuos con vehículos

propulsados por GNC.

o Gestión del servicio público de limpieza urgente (SELUR), a través del Contrato
Integral de Gestión de Servicio Público de Limpieza y Conservación de los
Espacios Públicos y Zonas Verdes. A 31 de diciembre de 2014 se habían
incorporado 124 vehículos de gas, 9 eléctricos y 5 híbridos.

o Renovación prácticamente integral de la flota de bomberos, sustituyendo 85

vehículos pesados de más de 10 años por otros de categoría Euro VI, 29 ligeros
de más de 5 años por otros Euro V y los 31 turismos dotados con el modo Eco

 26

de conducción y ESM (sistema de recuperación de energía cinética en
deceleraciones y frenadas para la recarga de la batería). Los vehículos están
actualmente en construcción, y entraran en servicio progresivamente de enero a
noviembre del año 2015.

o Renovación del más del 80% de la flota del SAMUR, proceso que finalizará en

marzo de 2015, adquiriendo en régimen de arrendamiento de 72 ambulancias
categoría Euro VI y 18 vehículos de control de calidad con el modo ECO Pro de
conducción.

o Se han incorporado criterios de sostenibilidad de obligado cumplimiento, en

cuanto a incorporación en las flotas de tecnologías menos contaminantes, en el
contrato integral de gestión del servicio público de limpieza y conservación de los
espacios públicos y zonas verdes, el contrato de gestión integral del servicio
público de parques y viveros municipales y el contrato integral de movilidad:

Tabla 3. Renovación De la flota municipal
Tipo de vehículo 2011 2014 (2)

GLP 5 91
GNC 890 1.245

Híbrido 186 177
Eléctricos 101 143
Bioetanol 45 19

Vehículos pesados Euro V 0 495
Gasolina clase A 417 153

Total Flota verde (1) 1.644 2.323
Total Flota 4.533 4.877

% respecto total flota 36,3 47,6
(1) Vehículos con clasificación energética A, GNC, GLP, bioetanol y tecnologías híbrida
y eléctrica
(2) Las flotas de contratos integrales (Limpieza, instalaciones urbanas, Zonas verdes…)
están en proceso de transformación por lo que estos datos son estimados

3.- Fomento de un transporte público más eficiente y sostenible, el Plan cuenta con 13
medidas, de las que 7 se han finalizado, 3 están en ejecución y 3 no se han iniciado,
habiéndose invertido el 82,8% de lo previsto (104,4 millones de euros):

- Flota taxi menos contaminante: Inclusión en la Ordenanza Reguladora del Taxi,
aprobada en 2012 de límites de emisiones e incentivación, de la renovación de la
flota con vehículos más limpios. Así, a 31 de diciembre de 2014 el 26,2% de la flota
se ha renovado con tecnologías menos contaminantes.

 27

Tabla 4. Renovación de la flota del
Taxi Vehículos

 Vehículos

Combustible 2011 % 2014 %
DIESEL 14.660 93,4 11.478 73,0
DIESEL EURO 6 0 0 91 0,58%
GASOLINA - GAS NATURAL 11 0,07 8 0,05
HIBRIDO 466 3 2.946 18,7
ELECTRICO 0 0 1 0,01%
GLP / GASOLINA 564 3,6 1.199 7,6
 TOTAL FLOTA LIMPIA 1.041 6,63 4.245 26,2%

La flota de diesel representa un 20% menos, los híbridos un 15% más y la flota con
vehículos menos contaminantes ha pasado del 6 al 26% en 4 años.

- Renovación de la flota de autobuses de la EMT que circula por la ZBE. En el periodo
de ejecución del PCA se han renovado 807 autobuses, con una inversión de 100
millones de euros. En la Tabla 5 se muestra la evolución de la flota verde de la EMT,
con un crecimiento del 153% respecto a la totalidad de la flota y de un 270%
respecto a la que circula por la Zona de Bajas Emisiones (ZBE). En el periodo 2011-
2015 la EMT ha reducido sus emisiones de óxidos de nitrógeno (NOx) en 1.884
toneladas y las emisiones de partículas en 52 toneladas:

Tabla 5. Renovación de la flota de la EMT Flota total Flota en la ZBE
Combustible 2011 2014

Gas Natural

Convencional 465 767 239 484
Híbrido -- 10 -- 10
Híbrido

enchufable -- 13 -- 13

Gas diesel -- 3 -- --

Diesel
Euro V o
superior 48 547 9 451

Híbrido -- 4 -- --
Eléctrico 20 20 8 7
Bioetanol 5 -- 5 --

TOTAL FLOTA LIMPIA 538 1.360 261 965
INCREMENTO DE LA FLOTA (∆%) 153 270

- También la EMT ha trabajado en la ampliación del número de puntos de recarga de
combustibles alternativos (21 nuevos puntos de recarga eléctrica), así como en
formación sobre conducción eficiente de sus conductores, en la implantación de
midi/minibuses para mejorar la accesibilidad a zonas con peor red viaria donde no
pueden circular autobuses convencionales, en el incremento de carriles bus
(principalmente a través del ciclo-carril de la M-10); y en la mejora de la información
al viajero (529 paneles de información y 35 multimedia instalados), con una
inversión cercana al millón de euros.

 28

- El ajuste presupuestario mencionado anteriormente ha influido especialmente en 3
medidas de la EMT que no se han desarrollado y que sumaban una inversión de 20
M€:

o Plataforma reservada de autobuses
o Completar red líneas transversales
o Centro integrado de interpretación transporte público

4.- Gestión del transporte de pasajeros. En concreto, se ha creado una herramienta
informática para la gestión e integración, con sistemas de georreferenciación que permitan
la creación de mapas, de las aproximadamente 500 rutas autorizadas de transporte de
viajeros de los servicios de transporte escolar y de menores, y regular de viajeros de uso
especial.

Se ha procedido a actualizar el sistema de estacionamiento de autobuses discrecionales y
turísticos para conseguir una gestión más eficiente de los servicios de transporte en
autobús. Además se ha desarrollado una página web y una aplicación para teléfonos
inteligentes, donde aparecen los contenidos del sistema de estacionamiento de autobuses
SEA Madrid (ubicación y tipo de los estacionamientos, señalética, recorridos de traslado) y
que permitirá, a través de un navegador, dirigirse a las diferentes zonas de
estacionamiento. Esta aplicación se denomina “Madrid Aparca Bus”.

5.- Fomento de modos de movilidad alternativos. Se ha centrado en la promoción del
vehículo compartido (carpooling) y del vehículo multiusuario (carsharing), la promoción de
la bicicleta, de la moto y de la movilidad escolar alternativa. En total se han finalizado 5 de
las 6 medidas previstas, con una inversión total de 7,2 M€, un 54,6% de la inversión
planificada.

Hay que destacar la aprobación en diciembre de 2014 del Plan de Movilidad Urbana
Sostenible de la Ciudad de Madrid 2015-2020 (PMUS Madrid), que plantea una estrategia
integral para la movilidad de la ciudad con el objetivo de mejorar la calidad ambiental, la
competitividad, la seguridad y la universalidad del nuestro modelo de ciudad.

Se ha promocionado la moto eléctrica a través de las distintas Webs municipales, las
bonificaciones fiscales en el Impuesto de Vehículos de Tracción Mecánica (IVTM) y la
infraestructura de recarga (Convenio de colaboración entre el Ayuntamiento de Madrid, la
EMT, y dos gestores de carga para la infraestructura de recarga instalada en vía pública en
la ciudad de Madrid). También se amplió en 480 el número de plazas de aparcamiento
para motos, se crearon 91 avanza motos en semáforos y se modificaron 69 pasos de
peatones para mejorar el frenado de las motos.

Respecto a la bicicleta, se han ampliado las vías ciclistas de la ciudad a través de 6
intervenciones:

- Itinerario ciclista Eje Mayor-Alcalá.

- Ciclo carril M-10.

- Carril bici en Avda. del Mayorazgo.

- Carril bici en Avda. Andalucía-calle Cifuentes.

 29

- Carril bici en Las Tablas.

- Carril bici en Montecarmelo.

Se ha promocionado su uso a través de Talleres dentro del programa “Hábitat Madrid”,
Itinerarios en bicicleta, exposiciones y campañas de concienciación.

A través del Contrato Integral de Movilidad, en 2014 se ha puesto en marcha el sistema
público de alquiler de bicicletas (BICIMAD) con 1.560 bicicletas eléctricas en 123
estaciones. Se tiene previsto ampliarlo en 2015. Se ha acompañado con la creación de 130
Km de ciclocarriles.

A finales de 2014, Madrid cuenta con en total con 464 km de infraestructura ciclista
(carriles bici y ciclocarriles principalmente) y 1.206 aparcabicis. Se ha producido un
aumento del 16% el uso de la bicicleta con respecto al 2013, alcanzando un 0,81% en el
reparto modal de movilidad.

Respecto a la promoción de la movilidad peatonal, se ha elaborado el documento base
“Estrategia para la creación de una Red Básica de Prioridad Peatonal en la almendra
central”. Además, Madrid participa en el proyecto Europeo “Walking People”, para el
fomento de la movilidad peatonal y la actividad física mediante la señalización específica
de itinerarios (25 km).

También se han desarrollado medidas de promoción de la movilidad escolar sostenible,
con la incorporación de un módulo de movilidad y cambio climático en el Programa “Educar
hoy por un Madrid más sostenible”, y con el programa europeo STARS, que tiene como
objetivo desarrollar planes de “viajes activos” (a pie y en bici) para cada uno de los 270
centros escolares adscritos (35 en Madrid) en todas las ciudades europeas (9) que
participan. El programa también contempla como objetivo el paso del vehículo motorizado
privado al transporte público (bus o metro).

Desde la EMT se sigue trabajando en la promoción de la movilidad al trabajo en transporte
público. Se han destinado 243.000 euros a la prolongación de la Línea T61 para atender la
nueva demanda que se ha generado en Las Tablas.

6.- Transporte sostenible de mercancías. Entre 2011 y 2015, se ha colaborado con
diferentes empresas con flotas comerciales interesadas en el empleo de vehículos con
tecnologías y combustibles menos contaminantes. Se ha organizado anualmente la
Jornada sobre Movilidad Sostenible. Asimismo, es preciso señalar que tres empresas de
logística que realizan operaciones en Madrid (TNT, Leche Pascual y Seur) participan, junto
al Ayuntamiento de Madrid en el proyecto europeo FR-EVUE. En este proyecto se
contemplan, entre otras actuaciones, subvenciones para la adquisición de vehículos
eléctricos de reparto.

En el marco del Foro Pro Clima de Madrid se han firmado dos Acuerdos Voluntarios
dirigidos al transporte: el primero está dirigido a la renovación del 6% de las flotas de las
empresas con vehículos menos contaminantes (finalizado en 2012) y el segundo a la
implantación de Planes de Movilidad Sostenible en la empresa.

 30

Con respecto al marco normativo, destaca la reducción del 25% de la tarifa anual para los
vehículos comerciales y el SER gratuito para vehículos comerciales “cero emisiones”
mencionada anteriormente.

Se ha trabajado en el desarrollo de un marco normativo homogéneo para regular el acceso
a todas las zonas de la ciudad delimitadas como APR. Los vehículos comerciales
eléctricos, GNC o GLP gozarán de una mayor libertad de acceso permitiéndoles operar
durante un mayor rango horario.

También se ha desarrollado una experiencia piloto de distribución de mercancías con
vehículos ecológicamente mejorados (VEM) en el distrito Centro (barrio de sol) con el
objeto de tratar de determinar cual es el tamaño optimo de los vehículos que operan en
ciertas zonas de especial sensibilidad ambiental de la almendra central, teniendo en
cuenta factores como la reducción del número de operaciones de carga en función del
tamaño de los vehículos empleados y su influencia en el tráfico, el deterioro de las vías
(pavimentos, aceras, etc) en función del peso de los vehículos utilizados, los horarios
óptimos para la distribución de mercancías, etc.

Finalmente, dentro del PMUS de Madrid hay una batería de medidas dirigidas a la
optimización de la distribución urbana de mercancías que crea un marco integral que
permite dar racionalidad a las operaciones de carga y descarga que se desarrollen en la
ciudad.

En la conservación del viario público, se han invertido en torno a 800.000 euros y se han
tratado 82.000 m2 de calzada con materiales de pavimentación fotocatalíticos, como parte
de los trabajos para evaluar su capacidad de absorción de contaminantes atmosféricos
como el NO2.

7.- Desarrollo de estudios e investigación. Entre 2011 y 2015 se han desarrollado diversas
medidas dirigidas a generar conocimiento en materia de movilidad y transporte sostenible,
con una inversión de 423.000 euros:

- Proyecto MADEV, de impulso a la movilidad eléctrica.

- Proyecto deAaB, para la promoción del viaje compartido en coche al trabajo.

- Proyecto ELECTROBUS, que supone la incorporación a las flotas de autobuses de
las empresas adheridas al mismo, de autobuses con eficiencia energética mejorada,
respecto a autobuses tradicionales.

- Proyecto Europeo FENIX, para el tratamiento superficial de pavimentos asfálticos
para la eliminación de óxidos de nitrógeno en ambientes urbanos.

- Proyecto FREVUE, para la promoción de vehículos eléctricos en el sector de la
distribución de mercancías.

- Air Pilot Project, proyecto europeo cuyo objetivo es mejorar la metodología para la
realización de inventarios de emisiones y desarrollo de redes de control de la
calidad del aire.

 31

- Programa 2013-2016 para el incremento del número de vehículos eléctricos e
híbridos de la Comunidad de Madrid, cuyo objetivo es el incremento del porcentaje
de vehículos híbridos y eléctricos en las flotas.

Finalmente, en lo que respecta a las actuaciones sobre entornos de zonas con registros de
contaminación elevados, se han realizado 11 estudios para diagnosticar las causas
concretas que generan las superaciones y se han puesto en marcha acciones precisas
para reducir la contaminación en el entorno de dichas zonas, como por ejemplo en la A-42
con una reducción de velocidad.

2. Residencial, comercial e institucional (RCI)

Se han iniciado 2 de las 4 medidas que estaban previstas, 1 se ha finalizado y no se ha
podido desarrollar la medida que establecía subvenciones para la sustitución de las
calderas de gasóleo. La inversión ha ascendido a 5,7 M€, lo que representa un incremento
del 293% respecto a la inversión prevista.

En el periodo de ejecución del Plan se han destinado 2,2 M€ a la rehabilitación energética
de viviendas.

El acuerdo de optimización energética, puesto en marcha en 2010, continuó desarrollando
iniciativas para mejorar la eficiencia energética de los edificios e instalaciones municipales,
invirtiendo cerca de 3,5 M€ en 2014:

- Contrato de suministro servicios energéticos y mantenimiento de instalaciones en un
total de 34 colegios del Ayuntamiento de Madrid cumpliendo así con el compromiso
de colegios seleccionados en el marco del plan 2000ESE. Tras el primer año de
medida y verificación de los ahorros, en el primer lote de colegios se ha obtenido un
ahorro de energía del15,7% respecto al escenario de referencia y un ahorro del
30,5% de agua. En el segundo lote se ha obtenido un ahorro de energía del 15,2% y
un 19,9% de agua.

- Puesta en marcha y actualización de la herramienta informática para la gestión
energética de edificios municipales MEGA

- Se ha continuado trabajando en el desarrollo de los sistemas de gestión ambiental
implantados en las dependencias municipales (Palacio de Cibeles, Centro de
Información Ambiental en Dehesa de la Villa, etc.)

- Auditorías energéticas en 47 polideportivos municipales.

- En el marco del Programa de Inversiones Financieramente Sostenibles 2014, la
Agencia de la Energía ha promovido la Contratación del suministro e instalación de
equipamientos de eficiencia energética en diversos edificios e instalaciones
municipales (Centros deportivos, Colegios, Centros de día, Centros culturales,
Instalaciones de la Dirección General de Seguridad y Emergencias, Juntas
Municipales de Distrito, y Palacio de Cibeles).

 32

- También se han producido en los últimos años importantes ahorros debidos a la
incorporación de tecnología LED en los semáforos, la sustitución de lámparas más
eficientes en el alumbrado público o en la gestión de las fuentes hidráulicas
ornamentales. En este sentido, en diciembre de 2014 se presentó un Plan de
renovación de las instalaciones energéticas de la ciudad, a través del Contrato de
Gestión Integral y Energética de Instalaciones Urbanas, el cual tiene como objetivo
reducir el consumo anual energético en un 36% y lograr un ahorro del 115 millones
de euros a lo largo de los ocho años de duración del contrato.

Finalmente, en el marco del Foro proClima y los Acuerdos voluntarios con sectores
privados, se ha elaborado la Guía de Gestión Energética en Empresas, además de un
Acuerdo voluntario mencionado anteriormente, dirigido a la elaboración de planes de
movilidad en la empresa.

3. Obras de construcción y demolición

Las actuaciones en este sector se refieren a la elaboración de guías para el fomento de
buenas prácticas. De las dos guías que estaban previstas, se ha realizado una: Guía de
buenas prácticas para reducir la contaminación atmosférica en la construcción y
demolición de edificios.

Hay que destacar el Contrato de gestión integral de infraestructuras viarias, que en su
pliego de prescripciones técnicas incluye la gestión ambiental de los trabajos en la vía
pública, incidiendo en la gestión de los residuos de construcción y demolición, aspecto
importante de cara a minimizar el impacto de las obras en la calidad del aire.

4. Limpieza y gestión de residuos

La inversión ha alcanzado un 34,7% de lo previsto, a través del contrato de explotación de
las EDARs municipales, con el que se han renovado 7 motores de gas utilizados en la
depuración de aguas residuales en Butarque y La China.

En cuanto a las actuaciones de baldeo, se ha efectuado una media de 50.000 baldeos
mecánicos y mixtos al año durante el periodo de ejecución del Plan.

La flota de recogida de residuos se ha renovado al 100%, estando compuesta por
vehículos de GNC e híbridos.

En lo que respecta a la flota de limpieza urbana, en agosto de 2013 se ha iniciado el
“Contrato Integral de gestión de servicio público de Limpieza y Conservación de los
Espacios Públicos y Zonas Verdes”, el cual recoge exigencias ambientales para la flota de
nueva incorporación a la concesión. A final de 2014 se habían incorporado 145 vehículos
de GNC, 16 eléctricos, 33 híbridos y 1 de bioetanol. El porcentaje de flota renovada es del
3,7% de los 1.154 vehículos que componen la flota, que irá aumentando progresivamente
según vaya aplicándose el contrato integral.

 33

5. Planeamiento urbanístico

Se han finalizado las cuatro medidas previstas en el Plan. Si bien el coste de tres de ellas
no estaba cuantificado en el Plan, han sido objeto de una importante inversión a través de
la Empresa Municipal de Vivienda y Suelo, alcanzando un total de 10,0 M€ entre 2011 y
2015.

Las dos primeras medidas tienen como objetivo incorporar al documento de “Avance de La
Revisión del Plan General de Ordenación Urbana” regulaciones urbanísticas favorables a
la consecución de los objetivos del Plan de Calidad del Aire:

- Nueva regulación de las plazas de aparcamiento asociadas a los usos, eliminando
la dotación mínima obligatoria que se establecerá caso por caso en la licencia
urbanística en función de las condiciones específicas de la zona y acorde a objetivos
municipales concretos en materia de gestión de movilidad, calidad del aire y
contaminación acústica.

- Propuesta de una red de corredores urbano-ambientales, que se regula como un
nuevo uso urbanístico, concebido como soporte de los itinerarios peatonales y
ciclistas principales, y que integra los ejes viarios con propuestas de
peatonalización, ampliación de espacio peatonal e itinerarios ciclistas recogidos en
el Plan.

La tercera medida se refiere a las acciones de revitalización del centro de la ciudad, entre
las que destacan:

- Aprobación del Plan Especial para la mejora urbana en el ámbito de la plaza de
Canalejas, que permitirá dotar al ámbito de un elemento infraestructural y mejorar la
percepción ambiental del entorno para los ciudadanos.

- Aprobación del Plan Especial para la Plaza de la Cebada, que permitirá la creación
de zonas verdes y el aumento de los espacios previstos para uso deportivo, así
como la incorporación de una parcela para equipamiento público, y la construcción
de garaje aparcamiento.

- Modificación del Plan Especial de Plaza de España, con el desarrollo de los estudios
preliminares necesarios, para la celebración de una consulta pública de
transformación de la Plaza en un gran parque urbano.

- Plan Especial del Intercambiador de Transporte de la avenida de América:
ampliación y remodelación del Intercambiador y de una plaza pública y de tránsito
peatonal donde se maximizarán las zonas verdes y arbolado.

6. Patrimonio verde

Se han finalizado las dos medidas previstas dirigidas a aumentar la masa forestal de la
ciudad, así como a renovar la maquinaria utilizada para la conservación de las zonas
verdes con tecnologías menos contaminantes.

 34

Se ha continuado incrementando la superficie destinada a parques y jardines y el arbolado
de alineación, contando a final del año 2014 con 6.484 hectáreas y 293.356 árboles6.

7. Refuerzo en políticas municipales

Al comienzo de la presente legislatura se integraron las Áreas de Gobierno de Medio
Ambiente y Movilidad con el objeto mejorar la coordinación y ejecución del Plan,
incrementando las sinergias y optimizando medios humanos para la implementación de las
políticas en temas energéticos, movilidad, calidad del aire y cambio climático.

La implantación progresiva de un modelo de gestión más moderno y eficiente, basado en
la integración de servicios, el impulso de la administración electrónica y el concepto de
“ciudad inteligente”, repercutirá en los consumos energéticos, el uso de combustibles, la
optimización de rutas, el fomento de energías renovables, el uso de tecnologías de la
información y comunicación (TICs) y la reducción de las fuentes de contaminación.

Entre 2011 y 2015 se han desarrollado acciones para el impulso de la colaboración
tecnológica con todas las Áreas de Gobierno para avanzar hacia la “ciudad inteligente”
(smart city), lo que supone una optimización de recursos y una mejora en la gestión que
repercute indirectamente en la calidad del aire:

- El Centro Integrado de Señales de Video (CISEVI) integra las señales de
videovigilancia de la ciudad, cámaras de Tráfico, videovigilancia de edificios
policiales y salas de detención.

- Se ha extendido la aplicación de las TIC a todas las áreas de gestión de
emergencias, reduciendo al máximo la necesidad de papel, la eliminación de las
comunicaciones en formato físico y la reducción del consumo energético, con la
implantación de:

o Sistema de transmisión electrónica de informes asistenciales desde las
ambulancias.

o Sistema “CERCA” por el que se calcula el tiempo de respuesta de todas las
unidades asistenciales de SAMUR, considerando la ruta óptima.

Respecto a la contratación pública verde, se ha continuado con la introducción de
cláusulas que incorporen vehículos menos contaminantes en la flota municipal y en los
servicios municipales en los siguientes contratos públicos:

- Contrato Arrendamiento con opción a compra de 155 vehículos para el
Ayuntamiento de Madrid y sus Organismos Autónomos. Entre estos vehículos
destacan 61 turismos híbridos y 84 turismos GLP.

6 Los datos de 2014 correspondientes al número de árboles de alineación se tendrá en junio de 2015,
cuando se hayan procesado los datos.

 35

- Convenio de colaboración entre el Ayuntamiento de madrid y la Fundación
Comercio para el fomento de la utilización de la madera tropical certificada a través
de la participación en la plataforma madera justa y en la coalición de la madera
tropical sostenible”.

- En relación con los procedimientos administrativos para la contratación de servicios
integrales, se han integrado requisitos de obligado cumplimiento de carácter
ambiental para las flotas de los siguientes contratos:

o Contrato integral de gestión del servicio público de limpieza y
conservación de los espacios públicos y zonas verdes.

o Contrato de gestión integral del servicio público de parques y viveros
municipales.

o Contrato integral de movilidad.
o Contrato de gestión integral y energética de instalaciones urbanas
o Contrato Integral de Parques Históricos y Singulares
o Contrato Integral de Contenerización, Recogida y Transporte de Residuos

en la zona periférica,

Se procedió a publicar el tercer informe de seguimiento del cumplimiento del Decreto de
productos forestales, correspondiente a los años 2010 y 2011, que muestra el progreso en
las adquisiciones realizadas por el Ayuntamiento de papel y madera certificada.

La tercera medida para el refuerzo de políticas municipales está relacionada con la
celebración de eventos sostenibles y el protocolo Madrid Compensa, donde empresas y
otras entidades pueden calcular las emisiones de un evento o actividad y compensarlas a
través de la plantación de árboles autóctonos. A través de este proyecto se han
compensado, en el periodo de ejecución del PCA, las emisiones de 2.348 toneladas de
CO2 y desde el comienzo del proyecto han sido compensadas 2.370 t de CO2 equivalente
y plantado un número aproximado de 14.443 árboles.

Dentro de la promoción del desarrollo de instalaciones deportivas respetuosas con el
medio ambiente, se encuentra la acción dirigida al refuerzo de las medidas de ahorro y
eficiencia energética y a la promoción de las tecnologías y combustibles menos
contaminantes, así como de las energías renovables. Para contribuir en el desarrollo de
esta acción se ha realizado un estudio energético en 47 Centros Deportivos Municipales de
gestión directa, cuya finalidad se centra en los siguientes objetivos:

- Realizar una clasificación de estos centros deportivos, en tres categorías
diferenciadas, en función del potencial de ahorro energético previsible.

- Identificar las herramientas adecuadas para proceder a implantación de medidas
que requieran de inversiones importantes pero con periodos de retorno a corto y
medio plazo.

- Redactar protocolos de actuación, a implantar por los gestores energéticos de los
CDM, orientados a alcanzar el máximo ahorro energético derivado de la gestión
diaria de las instalaciones.

 36

 8. Sistemas de vigilancia, predicción e información

En este sector del PCA se han finalizado las 3 medidas previstas, invirtiéndose en torno al
millón de euros, un 80,4% de lo previsto.

Madrid cuenta con varias herramientas para el control y vigilancia de la calidad del aire en
el municipio:

- Una red de 24 estaciones automáticas para medir los niveles de inmisión de los
contaminantes atmosféricos, así como de variables meteorológicas.

- Un sistema de predicción de la contaminación con el objeto de detectar posibles
episodios de contaminación atmosférica.

- Un sistema de información que permite conocer en todo momento cuál es el estado
de la calidad del aire.

- Un inventario de emisiones de la ciudad que se elabora anualmente.

- El Sistema de vigilancia e información cuenta con los certificados de calidad y
gestión ambiental basados en las normas ISO-9001, ISO-14001 y el registro
voluntario EMAS.

La inversión en esta línea de acción se realizó en 2014, principalmente en la renovación de
equipos pertenecientes a la Red de Vigilancia.

Se continúa desarrollando el Sistema de Vigilancia Sanitaria de Riesgos Ambientales, cuyo
principal objetivo es minimizar la exposición de la población a los factores ambientales de
riesgo, en concreto, a niveles elevados de contaminantes atmosféricos y temperaturas
extremas. Se cuenta en la actualidad con una sistemática de valoración de los niveles
medios de contaminantes atmosféricos y las tasas de mortalidad general y por causas
específicas, así como de la esperanza de vida de los últimos diez años, al objeto de valorar
tendencias de evolución de estos indicadores que pudieran derivar de problemas de
exposición a factores ambientales. Parte de esta información está ya disponible en la Web
municipal, estando pendiente de una publicación más extensa de los indicadores que
conforman este Sistema (www.madridsalud.es/VISRAM/)

También se ha realizado una formación específica sobre los Sistemas de Información
Geográfica (SIG) en la gestión de la salud ambiental en la Ciudad de Madrid,
proporcionando una herramienta imprescindible en el tratamiento de información espacial
relacionada con factores ambientales y su incidencia en la salud.

9. Formación, información y sensibilización

Se han finalizado las 5 medidas previstas para formación, información y sensibilización en
temas relacionados con la contaminación atmosférica y la importancia de la calidad del
aire. Se han realizado todas las medidas con medios propios del Ayuntamiento, por ello la
inversión apenas ha alcanzado el 2,0% de los 370.000 euros previstos en el Plan.

http://www.madridsalud.es/VISRAM/�

 37

El Instituto de Formación y Estudios del Gobierno Local de Madrid ha realizado 22 cursos
(44 acciones formativas) relacionadas con la conducción eficiente, la disminución de la
contaminación ambiental, sistemas de gestión ambiental, desarrollo sostenible,
contaminación atmosférica, movilidad sostenible, el cambio climático y la eficiencia
energética.

También se han realizado acciones de sensibilización sobre la importancia de la calidad
del aire y la necesidad de reducir la contaminación atmosférica:

- Talleres “aires de Madrid” (calidad del aire) realizados dentro del programa de
actividades ambientales “Hábitat Madrid”.

- Programa “Educar hoy por un Madrid más sostenible” dirigido a centros escolares
en todas las etapas educativas de infantil, primaria, secundaria, bachillerato y
formación profesional.

- Programa STARS. Se ha procedido a dotar de recursos pedagógicos suficientes, a
los adultos que acompañarán a los escolares en las actividades ciclistas en vía
urbana: policía, profesores de centros escolares y familiares de los alumnos.
También se han desarrollado talleres de mecánica básica de la bicicleta, sobre
pequeñas reparaciones y puesta a punto de la bicicleta, dirigidos a profesores y
familiares de los centros escolares.

También se finalizó la página Web “Muévete por Madrid” (www.muevetepormadrid.es),
creada para facilitar al ciudadano el acceso a toda la información disponible sobre las
distintas alternativas de desplazamiento en Madrid. La información se ordena en torno a
los diferentes medios de transporte interno de la ciudad (que incluye caminar, bicicleta,
autobús, metro, tren, taxi, moto y coche), dedicando un capítulo aparte (“Conecta Madrid”)
a las distintas opciones de transporte que conectan Madrid con el exterior.

Finalmente, continuó la realización de acciones divulgativas de calidad del aire dirigidas a
estudiantes universitarios y de ciclos formativos de grado superior, a través de talleres
donde se informó sobre el Plan de Calidad del Aire, se analizó la situación de la calidad
del aire en la ciudad de Madrid y se visitaron algunas de las instalaciones de la Red de
Vigilancia del Ayuntamiento.

http://www.muevetepormadrid.es/�

 38

ANEXO II. RELACIÓN DE MEDIDAS Y GRADO DE CUMPLIMIENTO

1. SECTOR MOVILIDAD Y TRANSPORTE

1-1 DISUASIÓN Y RESTRICCIÓN DEL USO DEL VEHÍCULO PRIVADO MOTORIZADO

1 - Implantación de una zona de bajas emisiones (ZBE) FINALIZADA

2
- Nuevas áreas de prioridad residencial y de restricción de paso
de vehículos en la ZBE PARCIALMENTE EJECUTADA

3 - Nuevas peatonalizaciones integrales NO INICIADA

4 - Reducción de la capacidad viaria tramos ZBE PARCIALMENTE EJECUTADA

5 - Implantación de una tarifa diferenciada del SER en la ZBE FINALIZADA

6 - Incremento del horario del SER FINALIZADA

7 - Implantación de un SER inteligente FINALIZADA

8
- Regular la prohibición del mantenimiento del motor encendido
de vehículos estacionados FINALIZADA

1-2 FOMENTO DE COMBUSTIBLES Y TECNOLOGÍAS MENOS CONTAMINANTES

9
- Desarrollo Marco Estratégico Implantación y Promoción vehículo
eléctrico FINALIZADA

10
- Consolidación y ampliación de la red de puntos de suministro de
combustibles menos contaminantes. FINALIZADA

11

- Consolidación y ampliación de las medidas fiscales para
promover el uso de tecnologías y combustibles menos
contaminantes

FINALIZADA

12
- Consolidación y potenciación de la renovación de la flota de
vehículos municipales a tecnologías menos contaminantes. FINALIZADA

 1-3 FOMENTO DE UN TRANSPORTE PÚBLICO MÁS EFICIENTE Y SOSTENIBLE

13 - Nuevo régimen horario FINALIZADA

14
- Impulso renovación flota taxi hacia tecnologías menos
contaminantes FINALIZADA

15
- 100% de la Flota de Autobuses de la EMT en la ZBE con
tecnologías limpias. FINALIZADA

16
- Ampliación del número de puntos de suministro alternativos en
los centros de la EMT FINALIZADA

17
- Fomento de buenas prácticas y de nuevas tecnologías para un
uso más eficiente de los autobuses de la EMT FINALIZADA

18 - Plataforma reservada de autobuses NO INICIADA

19 - Completar red líneas transversales NO INICIADA

20 - Implantación líneas con vehículos especiales PARCIALMENTE EJECUTADA

21
- Supresión de barreras, acceso seguro y optimización de
espacios en la infraestructura de paradas autobús. FINALIZADA

22 - Incremento de carriles-bus convencionales y con separador PARCIALMENTE EJECUTADA

23 - Nuevos sistemas de pago (móvil, internet, etc) PARCIALMENTE EJECUTADA

24 - Mejora información al viajero FINALIZADA

25 Centro integrado de interpretación transporte público NO INICIADA

 1-4 MEDIDAS DE GESTIÓN PARA MEJORAR EL TRANSPORTE DE PASAJEROS

26
- Herramientas de gestión de los servicios de transporte escolar y
transporte regular de uso especial. FINALIZADA

27
- Plan para la gestión de los servicios y el estacionamiento del
Transporte Discrecional y turístico de autobuses. PARCIALMENTE EJECUTADA

 39

1-5 FOMENTO DE MODOS DE MOVILIDAD ALTERNATIVOS

28
 Promoción del uso de vehículo compartido (carpooling) y del
vehículo multiusuario (carsharing) FINALIZADA

29 - Promoción del uso de la bicicleta FINALIZADA

30 - Promoción de la movilidad peatonal FINALIZADA

31 - Promoción del uso de la motocicleta FINALIZADA

32 - Promoción de la movilidad escolar alternativa FINALIZADA

33 - Promoción de la movilidad al trabajo en transporte público PARCIALMENTE EJECUTADA
 1-6 TRANSPORTE MERCANCIAS SOSTENIBLE

34

- Promoción de acuerdos voluntarios con el sector privado para
promover la renovación de flotas comerciales y de reparto hacia
tecnologías menos contaminantes.

PARCIALMENTE EJECUTADA

35
- Concesión de ventajas en la movilidad a los vehículos
comerciales y de reparto con tecnologías menos contaminantes. PARCIALMENTE EJECUTADA

36 - Estudio de la carga y descarga sostenible PARCIALMENTE EJECUTADA
 1-7 APARCAMIENTOS

37
 - Fomento de la colaboración público privada para la
construcción de aparcamientos disuasorios y residentes PARCIALMENTE EJECUTADA

 1-8 CONSERVACIÓN DEL VIARIO

38 - Impulso de pavimentación sostenible FINALIZADA

39 - Uso de pinturas menos contaminantes en señalización FINALIZADA
 1-9 MEDIDAS DE ESTUDIO E INVESTIGACIÓN EN MATERIA DE MOVILIDAD Y TRASNPORTE
SOSTENIBLE

40 - Mesa de la Movilidad FINALIZADA

41 - Impulso de estudios y proyectos PARCIALMENTE EJECUTADA

42
- Medidas específicas para entornos de zonas con registros de
contaminación elevados FINALIZADA

2. SECTOR RESIDENCIAL, COMERCIAL E INSTITUCIONAL

43 - Subvenciones para sustituir el parque de calderas de gasóleo NO INICIADA

44 - Promoción de la rehabilitación energética de viviendas PARCIALMENTE EJECUTADA

45
- Impulso del Plan de Optimización Energética del Ayuntamiento
de Madrid. FINALIZADA

46
- Acuerdos voluntarios con sectores privados para incrementar la
eficiencia y el ahorro energético. PARCIALMENTE EJECUTADA

 3. OBRAS DE CONSTRUCCIÓN Y DEMOLICIÓN

47
- Fomento de buenas prácticas para reducir la contaminación
atmosférica en la construcción y demolición de edificios FINALIZADA

48
- Fomento de buenas prácticas en las obras de infraestructuras
de movilidad: NO INICIADA

4. LIMPIEZA Y GESTIÓN DE RESIDUOS

49 - Recogida neumática NO INICIADA

50 - Disminución de la contaminación mediante baldeos. PARCIALMENTE EJECUTADA

51 - Renovación tecnológica flota de limpieza FINALIZADA

52
-Renovación tecnológica de los equipos de motogeneración
utilizados en la depuración de aguas residuales FINALIZADA

 5. PLANEAMIENTO URBANÍSTICO

53
Integración de las consideraciones relativas a la calidad del aire
en el nuevo Plan General de Urbanismo. FINALIZADA

54 Desarrollo y revisión de sistemas viarios FINALIZADA

 40

55 Medidas de revitalización del centro de la ciudad FINALIZADA

56 Ecobarrios: hacia un concepto más global de la sostenibilidad PARCIALMENTE EJECUTADA
 6. PATRIMONIO VERDE

57
Consolidar la contribución a la lucha contra la contaminación
atmosférica del patrimonio verde de la ciudad FINALIZADA

58
Reducción de emisiones contaminantes en las tareas de
conservación de zonas verdes FINALIZADA

7. REFUERZO DE LA INTEGRACIÓN DE LAS CONSIDERACIONES RELATIVAS A LA CALIDAD DEL AIRE
EN POLÍTICAS MUNICIPLAES

59 - Mejorar la gobernanza municipal FINALIZADA

60 - Impulso de la contratación pública verde FINALIZADA

61 - Fomento de eventos sostenibles FINALIZADA

62
- Fomento de actividades e infraestructuras deportivas más
sostenibles PARCIALMENTE EJECUTADA

8. SISTEMAS DE VIGILANCIA PREDICCIÓN E INFORMACIÓN

63
- Mejoras en el sistema de vigilancia, predicción e información de
la calidad del aire de Madrid FINALIZADA

64
- Mejoras en las aplicaciones de análisis y control de los datos y
en los sistemas de predicción e información de calidad del aire PARCIALMENTE EJECUTADA

65
- Desarrollo de indicadores de calidad del aire en el Sistema de
Vigilancia Sanitaria de Factores Ambientales de Madrid FINALIZADA

9. FORMACIÓN, INFORMACIÓN Y SENSIBILIZACIÓN

66
- Formación en sostenibilidad del personal que presta servicios
municipales FINALIZADA

67 - Formación sobre calidad del aire en centros escolares FINALIZADA

68 - Formación para el fomento de la movilidad sostenible FINALIZADA

69
- Nuevo modelo de información municipal integral sobre
alternativas de movilidad sostenible en la ciudad de Madrid FINALIZADA

70
- Fomento de la información ciudadana sobre el Plan de calidad
del aire FINALIZADA

RESUMEN POR SECTORES

PERIODO 2011-2015

 MEDIDA
TOTAL No iniciadas En ejecución Finalizadas

1. SECTOR MOVILIDAD Y
TRANSPORTE 42 4 15 23

1-1 Disuasión y restricción del uso del
vehículo privado motorizado 8 1 2 5

1-2 Fomento de combustibles y
tecnologías menos contaminantes

4 0 2 2

 1-3 Fomento de un transporte público
más eficiente y sostenible 13 3 3 7

 1-4 Medidas de gestión para mejorar
el transporte de pasajeros 2 0 2 0

 41

 1-5 Fomento de modos de movilidad
alternativos 6 0 1 5

 1-6 Transporte mercancías sostenible
3 0 3 0

 1-7 Aparcamientos 1 0 1 0

 1-8 Conservación del viario 2 0 0 2
 1-9 Medidas de estudio e
investigación en materia de movilidad
y trasnporte sostenible

3 0 1 2

 2. SECTOR RESIDENCIAL,
COMERCIAL E INSTITUCIONAL 4 1 2 1

 3. OBRAS DE CONSTRUCCIÓN Y
DEMOLICIÓN 2 1 0 1

4. LIMPIEZA Y GESTIÓN DE
RESIDUOS 4 1 1 2

 5. PLANEAMIENTO URBANÍSTICO 4 0 1 3

 6. PATRIMONIO VERDE 2 0 0 2
7. REFUERZO DE LA INTEGRACIÓN
DE LAS CONSIDERACIONES
RELATIVAS A LA CALIDAD DEL AIRE
EN POLÍTICAS MUNICIPLAES

4 0 1 3

8. SISTEMAS DE VIGILANCIA
PREDICCIÓN E INFORMACIÓN 3 0 1 2

9. FORMACIÓN, INFORMACIÓN Y
SENSIBILIZACIÓN 5 0 0 5

TOTAL PLAN 70 7 21 42

PERIODO 2011-2015

ACCIONES TOTAL No
iniciadas

Parcialmente
ejecutadas Finalizadas

%
Acciones

finalizadas
respecto
al total

previsto
1. SECTOR MOVILIDAD Y
TRANSPORTE 100 21 10 69 69,0

1-1 Disuasión y restricción del
uso del vehículo privado
motorizado

16 9 1 6 37,5

1-2 Fomento de combustibles
y tecnologías menos
contaminantes

15 0 1 14 93,3

1-3 Fomento de un transporte
público más eficiente y
sostenible

26 4 3 19 73,1

 42

 1-4 Medidas de gestión para
mejorar el transporte de
pasajeros

5 0 2 3 60,0

 1-5 Fomento de modos de
movilidad alternativos

14 0 1 13 92,9

 1-6 Transporte mercancías
sostenible

6 3 0 3 50,0

 1-7 Aparcamientos 2 1 1 0 0,0

 1-8 Conservación del viario 2 0 0 2 100,0

 1-9 Medidas de estudio e
investigación en materia de
movilidad y transporte
sostenible

14 4 1 9 64,3

 2. SECTOR RESIDENCIAL,
COMERCIAL E
INSTITUCIONAL

11 6 1 4 36,4

 3. OBRAS DE
CONSTRUCCIÓN Y
DEMOLICIÓN

2 1 0 1 50,0

4. LIMPIEZA Y GESTIÓN DE
RESIDUOS 6 3 0 3 50,0

 5. PLANEAMIENTO
URBANÍSTICO 6 0 1 5 83,3

 6. PATRIMONIO VERDE 2 0 0 2 100,0

7. REFUERZO DE LA
INTEGRACIÓN DE LAS
CONSIDERACIONES
RELATIVAS A LA CALIDAD
DEL AIRE EN POLÍTICAS
MUNICIPLAES

9 2 0 7 77,8

8. SISTEMAS DE
VIGILANCIA PREDICCIÓN E
INFORMACIÓN

8 1 1 6 75,0

9. FORMACIÓN,
INFORMACIÓN Y
SENSIBILIZACIÓN

6 0 0 6 100

TOTAL PLAN 150 34 13 103 68,7

 43

ANEXO III. INVERSIÓN PREVISTA EN EL PCA Y EJECUCIÓN. PERIODO 2011- 2014

 MEDIDA PREVISTA
2011

REALIZADA
2011

PREVISTA
2012

REALIZADA
2012

PREVISTA
2013

REALIZADA
2013

PREVISTA
2014

REALIZADA
2014

Inversión
prevista
2011-2014

Inversión
ejecutada
2011-2014

Porcentaje total
respecto a
previsto

1. SECTOR MOVILIDAD Y
TRANSPORTE 46.042.673 48.227.084 42.465.144 41.972.836 27.025.676 21.822.990 38.196.125 16.018.419 153.729.618 128.041.329 83,3

1-1 DISUASIÓN Y RESTRICCIÓN
DEL USO DEL VEHÍCULO PRIVADO
MOTORIZADO

0 1.756.541 1.448.969 1.446.879 4.079.723 2.669.723 5.199.723 5.524.973 10.728.415 11.398.116 106,2

1 - Implantación de una zona
de bajas emisiones (ZBE) 0 0 25.000 0 0 0 0 0 25.000 0 0,0

2

- Nuevas áreas de prioridad
residencial y de restricción
de paso de vehículos en la
ZBE

0 0 0 0 770.000 0 1.230.000 0 2.000.000 0 0,0

3 Nuevas peatonalizaciones
integrales 0 0 0 20.395 200.000 0 400.000 0 600.000 20.395 3,4

4
- Reducción de la
capacidad viaria tramos
ZBE

0 1.756.541 60.000 62.515 440.000 0 900.000 0 1.400.000 1.819.056 129,9

5
Implantación de una tarifa
diferenciada del SER en la
ZBE

0 0 25.000 25.000 0 0 0 0 25.000 25.000 100,0

6 - Incremento del horario del
SER 0 0 1.338.969 1.338.969 2.669.723 2.669.723 2.669.723 2.669.723 6.678.415 6.678.415 100,0

7 - Implantación de un SER
inteligente sca sca sca sca sca sca sca 2.855.250 sca 2.855.250 *

 44

8

- Regular la prohibición del
mantenimiento del motor
encendido de vehículos
estacionados

sca sca sca sca sca sca sca sca sca sca *

1-2 FOMENTO DE COMBUSTIBLES
Y TECNOLOGÍAS MENOS
CONTAMINANTES

68.503 52.786 51.302 21.886 46.967 20.000 0 21.883 166.772 116.555 69,9

9

- Desarrollo Marco
Estratégico Implantación y
Promoción vehículo
eléctrico

68.503 52.786 51.302 21.886 46.967 20.000 0,00 21.883 166.772 116.555 69,9

10

- Consolidación y
ampliación de la red de
puntos de suministro de
combustibles menos
contaminantes.

fp fp fp fp fp fp fp fp fp fp *

11

- Consolidación y
ampliación de las medidas
fiscales para promover el
uso de tecnologías y
combustibles menos
contaminantes

sca sca sca sca sca sca sca sca sca sca *

12

- Consolidación y
potenciación de la
renovación de la flota de
vehículos municipales a
tecnologías menos
contaminantes.

sca sca sca sca sca sca sca sca sca sca *

 1-3 FOMENTO DE UN
TRANSPORTE PÚBLICO MÁS
EFICIENTE Y SOSTENIBLE

45.810.702 45.798.325 39.587.173 39.371.228 19.237.986 17.619.840 21.453.402 1.507.150 126.089.263 104.296.543 82,7

13 - Nuevo régimen horario fp fp fp fp fp fp fp fp fp fp *

14
Impulso renovación flota
taxi hacia tecnologías
menos contaminantes

344.000 0 344.000 176.000 344.000 79.000 344.000 79.000 1.376.000 334.000 24,3

15

100% de la Flota de
Autobuses de la EMT en la
ZBE con tecnologías
limpias.

44.894.702 44.894.702 37.943.173 37.915.321 16.714.986 16.700.840 1.249.402 1.363.150 100.802.263 100.874.013 100,1

 45

16

- Ampliación del número de
puntos de suministro
alternativos en los centros
de la EMT

0 0 100.000 65.000 20.000 0 0 0 120.000 65.000 54,2

17

- Fomento de buenas
prácticas y de nuevas
tecnologías para un uso
más eficiente de los
autobuses de la EMT

0 0 0 0 0 0 1.910.000 0 1.910.000 0 0,0

18 - Plataforma reservada de
autobuses 0 0 0 0 500.000 0 6.500.000 0 7.000.000 0 0,0

19 - Completar red líneas
transversales 0 0 0 0 0 0 10.000.000 0 10.000.000 0 0,0

20
Ampliar la Red de líneas de
autobuses con vehículos
especiales

0 0 1.100.000 1.100.000 0 750.000 0 0 1.100.000 1.850.000 168,2

21

- Supresión de barreras,
acceso seguro y
optimización de espacios en
la infraestructura de
paradas autobús.

0 147.500 100.000 100.000 300.000 0 200.000 0 600.000 247.500 41,3

22
- Incremento de carriles-bus
convencionales y con
separador

csd csd csd csd csd csd csd csd csd csd *

23 - Nuevos sistemas de
pago (móvil, internet, etc) 0 0 0 0 750.000 0 0 0 750.000 0 0,0

24 - Mejora información al
viajero 572.000 756.123 0 14.907 253.000 90.000 0 65.000 825.000 926.030 112,2

25
 Centro integrado de
interpretación transporte
público

0 0 0 0 0 0 1.250.000 0 1.250.000 0 0,0

 1-4 MEDIDAS DE GESTIÓN PARA
MEJORAR EL TRANSPORTE DE
PASAJEROS

0 23.000 36.000 19.000 96.000 12.000 18.000 21.586 150.000 75.586 50,4

 46

26

- Herramientas de gestión
de los servicios de
transporte escolar y
transporte regular de uso
especial.

0 20.000 18.000 16.000 84.000 0 18.000 21.586 120.000 57.586 48,0

27

- Plan para la gestión de los
servicios y el
estacionamiento del
Transporte Discrecional y
turístico de autobuses.

0 3.000 18.000 3.000 12.000 12.000 0 0 30.000 18.000 60,0

 1-5 FOMENTO DE MODOS DE
MOVILIDAD ALTERNATIVOS 113.468 413.512 776.700 636.060 2.553.367 858.577 9.770.000 5.304.198 13.213.535 7.212.348 54,6

28

 Promoción del uso de
vehículo compartido
(carpooling) y del vehículo
multiusuario (carsharing)

0 0 20.000 53.060 20.000 99.919 30.000 0 70.000 152.979 218,5

29 - Promoción del uso de la
bicicleta 13.468 0 591.700 448.343 2.450.000 141.770 6.200.000 5.149.478 9.255.168 5.739.591 62,0

30 - Promoción de la movilidad
peatonal 0 0 35.000 36.300 0 10.312 0 0 35.000 46.612 133,2

31 - Promoción del uso de la
motocicleta 0 169.812 30.000 72.387 30.000 310.209 40.000 0 100.000 552.408 552,4

32 - Promoción de la movilidad
escolar alternativa 100.000 243.700 100.000 25.970 0 53.367 0 154.720 200.000 477.757 238,9

33
- Promoción de la movilidad
al trabajo en transporte
público

0 0 0 0 0 243.000 3.500.000 0,00 3.500.000 243.000 6,9

 1-6 TRANSPORTE MERCANCIAS
SOSTENIBLE 0 0 0 0 0 0 0 0 0 0 *

34

- Promoción de acuerdos
voluntarios con el sector
privado para promover la
renovación de flotas
comerciales y de reparto
hacia tecnologías menos
contaminantes.

fp fp fp fp fp fp fp fp 0 0 *

 47

35

- Concesión de ventajas en
la movilidad a los vehículos
comerciales y de reparto
con tecnologías menos
contaminantes.

sca sca sca sca sca sca sca sca 0 0 *

36 - Estudio de la carga y
descarga sostenible sca sca sca sca sca sca sca sca 0 0 *

 1-7 APARCAMIENTOS 0 0 0 0 0 0 0 0 0 0 *

37

 - Fomento de la
colaboración público
privada para la construcción
de aparcamientos
disuasorios y residentes

fp fp fp fp fp fp fp fp fp fp *

 1-8 CONSERVACIÓN DEL VIARIO 50.000 111.120 400.000 372.403 900.000 396.909 1.650.000 3.621.629 3.000.000 4.502.061 150,1

38 - Impulso de pavimentación
sostenible 50.000 50.000 400.000 250.285 900.000 291.359 1.650.000 289.584 3.000.000 881.228 29,4

39
 - Uso de pinturas menos
contaminantes en
señalización

csd 61.120 csd 122.118 csd 105.550 csd 3.332.045 csd 3.620.833 *

 1-9 MEDIDAS DE ESTUDIO E
INVESTIGACIÓN EN MATERIA DE
MOVILIDAD Y TRASNPORTE
SOSTENIBLE

0 71.800 165.000 105.380 165.000 245.940 105.000 17.000 435.000 440.120 101,2

40 - Mesa de la Movilidad 0 0 55.000 50.000 55.000 53.000 55.000 17.000 165.000 120.000 72,7

41 - Impulso de estudios y
proyectos 0 71.800 50.000 0 50.000 171.281 50.000 0,00 150.000 243.081 162,1

42

- Medidas específicas para
entornos de zonas con
registros de contaminación
elevados

0 0 60.000 55.380 60.000 21.659 0 0 120.000 77.039 64,2

 48

 2. SECTOR RESIDENCIAL,
COMERCIAL E INSTITUCIONAL 60.000 695.457 80.000 1.037.594 660.000 265.000 660.000 3.740.751 1.460.000 5.738.802 393,1

43
- Subvenciones para
sustituir el parque de
calderas de gasóleo

0 0 0 0 600.000 0 600.000 0 1.200.000 0 0,0

44
- Promoción de la
rehabilitación energética de
viviendas

csd 607.086 csd 999.624 csd 215.000 csd 330.000 csd 2.151.710 *

45
- Impulso del Plan de
Optimización Energética del
Ayuntamiento de Madrid.

60.000 88.371 80.000 37.970 60.000 50.000 60.000 3.410.751 260.000 3.587.092 1.379,7

46

- Acuerdos voluntarios con
sectores privados para
incrementar la eficiencia y
el ahorro energético.

fp fp fp fp fp fp fp fp fp fp *

 3. OBRAS DE CONSTRUCCIÓN Y
DEMOLICIÓN 7.000 7.000 7.000 0 0 0 0,0 0,0 14.000 7.000 50,0

47

- Fomento de buenas
prácticas para reducir la
contaminación atmosférica
en la construcción y
demolición de edificios

7.000 7.000 0 0 0 0 0 0 7.000 7.000 100,0

48

- Fomento de buenas
prácticas en las obras de
infraestructuras de
movilidad:

0 0 7.000 0 0 0 0 0 7.000 0 0,0

4. LIMPIEZA Y GESTIÓN DE
RESIDUOS 0 0 100.000 100.000 2.311.615 100.000 2.602.888 1.539.901 5.014.503 1.739.901 34,7

49 - Recogida neumática csd csd csd csd csd csd csd csd 0 0 *

50
- Disminución de la
contaminación mediante
baldeos.

0 0 100.000 100.000 100.000 100.000 300.000 100.000 500.000 300.000 60,0

 49

51

Renovación tecnológica de
la flota de vehículos y
maquinaria de los Servicios
Municipales de Limpieza
Urbana y Recogida de
Residuos

csd csd csd csd csd csd csd csd 0 0 *

52

Renovación tecnológica de
los equipos de
motogeneración utilizados
en la depuración de aguas
residuales

0 0 0 0 2.211.615 0 2.302.888 1.439.901 4.514.503 1.439.901 31,9

 5. PLANEAMIENTO URBANÍSTICO 0 5.077.328 0 860.804 0 4.080.965 0 0 0 10.019.097 *

53

Integración de las
consideraciones relativas a
la calidad del aire en el
nuevo Plan General de
Urbanismo.

sca sca sca sca sca sca sca sca sca sca *

54 Desarrollo y revisión de
sistemas viarios csd csd csd csd csd csd csd csd csd csd *

55 Medidas de revitalización
del centro de la ciudad csd 251.791 csd 28.054 csd csd csd csd csd csd *

56
Ecobarrios: hacia un
concepto más global de la
sostenibilidad

csd 4.825.537 csd 832.750 csd 4.080.965 csd 0 csd cds *

 6. PATRIMONIO VERDE 0 0 0 0 0 0 0 0 0 0 *

57

Consolidar la contribución a
la lucha contra la
contaminación atmosférica
del patrimonio verde de la
ciudad

sca sca sca sca sca sca sca sca 0 0 *

58

Reducción de emisiones
contaminantes en las tareas
de conservación de zonas
verdes

sca sca sca sca sca sca sca sca 0 0 *

7. REFUERZO DE LA INTEGRACIÓN
DE LAS CONSIDERACIONES
RELATIVAS A LA CALIDAD DEL
AIRE EN POLÍTICAS MUNICIPLAES

25.000 16.384 25.000 0 25.000 0 25.000 68.715 100.000 85.099 85,1

 50

59 - Mejorar la gobernanza
municipal sca sca sca sca sca sca sca 68.715 csd 68.715 *

60 - Impulso de la contratación
pública verde sca sca sca sca sca sca sca sca 0 0 *

61 - Fomento de eventos
sostenibles sca 16.384 0 0 sca sca sca sca 0 0 *

62
- Fomento de actividades e
infraestructuras deportivas
más sostenibles

25.000 0 25.000 0 25.000 0 25.000 0 100.000 0 0,0

8. SISTEMAS DE VIGILANCIA
PREDICCIÓN E INFORMACIÓN 151.000 147.000 475.000 18.620 449.323 11.720 86.324,0 756.941,0 1.161.647 934.281 80,4

63

- Mejoras en el sistema de
vigilancia, predicción e
información de la calidad
del aire de Madrid

107.000 107.000 326.000 0 360.323 0 10.324 746.921 803.647 853.921 106,3

64

- Mejoras en las
aplicaciones de análisis y
control de los datos y en los
sistemas de predicción e
información de calidad del
aire

40.000 40.000 105.000 6.100 45.000 0 50.000 0 240.000 46.100 19,2

65

- Desarrollo de indicadores
de calidad del aire en el
Sistema de Vigilancia
Sanitaria de Factores
Ambientales de Madrid

4.000 0 44.000 12.520 44.000 11.720 26.000 10.020 118.000 34.260 29,0

9. FORMACIÓN, INFORMACIÓN Y
SENSIBILIZACIÓN 0 0 70.000 6.065 210.000 0 90.000 0 370.000 6.065 1,6

66

- Formación en
sostenibilidad del personal
que presta servicios
municipales

sca sca sca sca sca sca sca sca sca sca *

 51

67
- Formación sobre calidad
del aire en centros
escolares

sca sca sca sca sca sca sca sca sca sca *

68 - Formación para el fomento
de la movilidad sostenible 0 0 0 4.865 120.000 0 0 0 120.000 4.865 4,1

69

- Nuevo modelo de
información municipal
integral sobre alternativas
de movilidad sostenible en
la ciudad de Madrid

0 0 50.000 0 50.000 0 50.000 0 150.000 0 0,0

70
- Fomento de la información
ciudadana sobre el Plan de
calidad del aire

0 0 20.000 1.200 40.000 0 40.000 0 100.000 1.200 1,2

TOTAL PLAN 46.285.673 54.170.254 43.222.144 43.995.919 30.681.614 26.280.675 41.660.337 22.124.727 161.849.768 146.571.574 90,6

	NOTAS
	Dirección General de Sostenibilidad y Planificación de la Movilidad
	Coordinación General de Sostenibilidad y Movilidad
	Área de Gobierno de Medio Ambiente y Movilidad
	Ayuntamiento de Madrid
	INDICE
	Anexo I: Implementación del Plan por sectores
	Anexo II: Relación de medidas del PCA y grado de cumplimiento
	RESUMEN POR SECTORES

