

Movilidad sostenible en tiempos de crisis

Los retos de la bici 4.0

Esther Anaya

Consultora de movilidad en bicicleta

Contenidos

- Introducción
- La bicicleta pública en España
- La política integral de la bicicleta
- El nicho de la bicicleta pública
- Bicicleta pública y transporte público
- Costes de la bicicleta pública

"Filosofías" de la bicicleta

Definición bicicleta pública

- Sistemas de préstamo de bicicletas de carácter público
- Unidireccionalidad de los viajes

Las generaciones

Versión 2.0
Bycyklen Copenhagen

Versión 4.0 ... ?

- Integración
- Sostenibilidad
- Comunicación, información
- Anti-vandalismo
- Pedelecs

Versión 1.0
White bikes Amsterdam

Versión 3.0 *Bicing* Barcelona

La BP en España - cifras

Sistemas en funcionamiento	136
Ciudades con sistemas de bicicleta pública	185
Bicicletas públicas en funcionamiento	26.300
Media de edad (meses)	31

La BP en España - Mapa

http://bicicletapublica.wordpress.com/mapa/

Plan nacional para la promoción del uso de la bicicleta 2002-2012. Alemania.

El nicho de la bicicleta pública

Transporte público individual

Bicicleta en transporte público

0

Transporte público en bicicleta

- Ineficiencia en el uso de la bicicleta.
- No rotación.
- Necesidad de mucho espacio público.
- Intermodalidad incómoda.
- Horarios predefinidos.
- Menos capacidad del transporte público.

- Aumenta la eficiencia de la bicicleta
- Alta rotación.
- Necesidad de menos espacio público.
- Intermodalidad cómoda y accesible.
- Menos restricción de horarios.
- <u>Aumenta la oferta global del transporte</u> público.

Fuente: A.López, 2007

El nicho de la bicicleta pública

- Tipo de desplazamientos
 - Breves y cortos*
 - No solamente movilidad obligada
- Entorno
 - Urbano denso y mixto

*el potencial de la "última milla"

Fuente: Pont, 2011.

El nicho de la bicicleta pública

- Tipo de desplazamientos
 - Breves y cortos
 - No solamente movilidad obligada
- Entorno
 - Urbano denso y mixto

Fuente: Elaboración propia, 2011.

Bicicleta pública y transporte público

Datos sobre la intermodalidad y la BP (1)

Procedencia de los usuarios: oportunidad y amenaza.

Porcentaje de viajes en bicicleta pública que sustituyen otros medios de transporte en Barcelona, Valencia, Sevilla y Zaragoza. Fuente: (Pont 2011).

Datos sobre la intermodalidad y la BP (2)

 Alto potencial de combinar ambos transportes: En Europa, de media el 34% de los viajes en bicicleta pública se combinan con transporte público y el 40% de los usuarios registrados posee un abono transportes (Castro 2011)

Tipos de integración con el TP

integración informativa

integración física

integración operacional

 Los operadores de transporte público y la bicicleta pública

Logos de Transport for London, la autoridad de transporte público del área de Londres

- Call a bike
 - Operador: Deutsche Bahn (ferrocarriles alemanes)
 - Acceso al servicio: móvil
 - Bicicletas libres y algunas estaciones fijas
 - Bicicletas eléctricas

E-call a bike

- OV Fiets
 - Operador: NS (ferrocarriles holandeses)
 - Acceso al servicio: tarjeta
 - Aparcamientos cerrados,
 "dispensadores" y estaciones de alta capacidad.

- Bus-bici (Sevilla)
 - Operador: Consorcio de Transporte Metropolitano de Sevilla (45 municipios)

-Acceso al servicio: formulario manual previa acreditación

con abono de transportes

-180 bicicletas y usos en aumento

¿Cuánto tiempo ahorra con Bus+Bici?

Los costes de la bicicleta pública

Inversión global

Inversiones y amortizaciones

Fuente: A.López, 2009-2011

Personal y explotación

Fuente: A.López, 2009-2011

- TOTAL: unos **18 M €***
 - De los cuales, los usuarios aportan unos 4,7 M€:
 - 90% corresponde a abonos anuales:

120.000 usuarios x 35€ abono anual = 4,2 M€

10% usos de más de 30 minutos

^{*} El País 23/08/2011

- TOTAL: unos 18 M €
 - El resto = 13,3 M€ lo debe cubrir el consistorio.Cómo?
 - Aparcamiento regulado en calzada
 - Coste del viaje de Bicing al consistorio:

13,3 M € / 11,2 M viajes de Bicing al año = 1,2 €

Fuente: A.López, 2011

Hemos simplificado mucho?

El coste real. Las externalidades

Costes:

- COMPUTADO: inversión, explotación, personal.
- NO COMPUTADO:
 - Ruidos y contaminantes atmosféricos asociados con los desplazamientos de redistribución y mantenimiento. Afectan a la salud y contribuyen al cambio climático.
 - Coste de oportunidad del espacio urbano ocupado.
 - Accidentes.
 - Tiempo de espera y derivado de la indisponibilidad del servicio.

El coste real. Las externalidades

• Beneficios:

- COMPUTADO: aporte de los usuarios, publicidad (en los casos en que haya).
- NO COMPUTADO:
 - Ahorro de combustible.
 - Alivio del transporte público.
 - Ahorro de tiempo por alivio de la congestión del tráfico.
 - Beneficios para la salud del ciclista.
 - Beneficios para la salud colectiva y el medio ambiente urbano.
 - Reducción de los accidentes de tráfico efecto "masa crítica"
 - Incremento de la accesibilidad: por cobertura de la red y por nuevos viajes (exclusivos e intermodales).
 - Incremento del uso de la bicicleta privada como resultado del efecto llamada de la bicicleta pública.

Ejemplo: impacto en la salud

Lunes, 28 de noviembre 2011

LAVANGUARDIA.COM Vida

El 'Bicing' de Barcelona salva 12 vidas al año y evita la emisión de 9.000 toneladas de CO2

Un estudio publicado por el 'British Medical Journal' detalla diversas virtudes del servicio de bicicletas públicas

Vida | 04/08/2011 - 23:42h

Los beneficios para la salud superan los inconvenientes

- Económicamente, los beneficios para la salud se cifran en 21,1 M € (mientras que los costes eran 18 M €)
- Los beneficios del ejercicio físico realizado con Bicing superan 79 veces los daños para la salud causados por accidentes y contaminación.

Fuente: Rojas-Rueda, D. et al. 2011

Más info bici pública en España

- Anaya, E., Arauzo, I. "Guía metodológica para la implantación de sistemas de bicicletas públicas en España". IDAE, 2007. (web IDAE)
- Anaya, E. y Castro, A. "Balance de la bicicleta pública en España, 2011". IDAE, 2011.

Se publicará próximamente en:

www.idae.es

www.bicicletapublica.org

Gracias – Eskerrik asko

Esther Anaya

Consultora e investigadora Movilidad en bicicleta

estheranaya@gmail.com