
ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 1 de 47

TEMA 12

PLANIFICACIÓN EN EL ÁMBITO URBANO. EL “PLAN TIPO DE
SEGURIDAD VIAL URBANO” COMO GUÍA DE APOYO PARA LA
ACTUACIÓN LOCAL. PLANES AUTONÓMICOS DE SEGURIDAD VIAL.
PLANES ESPECÍFICOS DE SEGURIDAD VIAL. PLANES DE SEGURIDAD
VIAL DE EMPRESA. ESTRATEGIAS PARA OTROS USUARIOS: EL PLAN
ESTRATÉGICO PARA LA SEGURIDAD VIAL DE MOTOCICLETAS

1. PLANIFICACIÓN EN EL ÁMBITO URBANO.

1.1 EVOLUCIÓN DEL MODELO DE MOVILIDAD

1.2 LA SEGURIDAD VIAL URBANA: UNA COMPETENCIA COMPARTIDA.

1.3 LA ZONA URBANA COMO PRIORIDAD EN LA ESTRATEGIA DE

SEGURIDAD VIAL 2011-2020.

1.4 PLANES URBANOS DE SEGURIDAD VIAL: EJEMPLOS DE CASOS

DE ESTUDIO EN ESPAÑA.

1.5 CONVENIO ESPECÍFICO DGT-FEMP, EN MATERIA DE SEGURIDAD

VIAL Y CONVENIOS BILATERALES CON LOS AYUNTAMIENTOS.

2. EL “PLAN TIPO DE SEGURIDAD VIAL URBANO” COMO GUÍA DE
APOYO PARA LA ACTUACIÓN LOCAL.

2.1 INTRODUCCIÓN

2.2 LOS ÁMBITOS DE ACTUACIÓN Y LOS OBJETIVOS.

2.3 METODOLOGÍA PARA LA ELABORACIÓN DEL PLAN.

3. PLANES AUTONÓMICOS DE SEGURIDAD VIAL.

3.1 PLANES AUTONÓMICOS DE SEGURIDAD VIAL.

3.2 PLANES AUTONÓMICOS DE SEGURIDAD VIAL. EJEMPLOS DE

CASOS DE ESTUDIO EN ESPAÑA.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 2 de 47

4. PLANES ESPECÍFICOS DE SEGURIDAD VIAL.

4.1 INTRODUCCIÓN

4.2 LOS PLANES ESPECÍFICOS DE SEGURIDAD VIAL

5. PLANES DE SEGURIDAD VIAL DE EMPRESAS.

5.1 PLANTEAMIENTO GENERAL.

5.2 RAZONES PARA INCORPORAR LA CULTURA DE LA SEGURIDAD
VIAL EN LAS EMPRESAS.

5.3 TRATAMIENTO LEGAL.

5.4 LA SEGURIDAD VIAL LABORAL EN LA ESTRATEGIA ESPAÑOLA DE
SEGURIDAD VIAL 2011-2020.

5.5 PLANES DE SEGURIDAD VIAL DE EMPRESA.

6. ESTRATEGIAS PARA OTROS USUARIOS: EL PLAN ESTRATÉGICO
PARA LA SEGURIDAD VIAL DE MOTOCICLETAS.

6.1 INTRODUCCIÓN

6.2 ÁMBITOS DE ACTUACIÓN

6.3 SEGUIMIENTO Y EVALUACIÓN DEL PLAN

6.4 PLAN DE MEDIDAS ESPECIALES PARA LA SEGURIDAD VIAL DE
MOTOCICLETAS Y CICLOMOTORES 2019-2020

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 3 de 47

1. PLANIFICACIÓN EN EL ÁMBITO URBANO.

1.1 EVOLUCIÓN DEL MODELO DE MOVILIDAD

 La ciudad es un espacio de relación para las personas, donde el
contacto, la convivencia y la comunicación constituyen la esencia de la vida
colectiva.

 El concepto actual de ciudad tiene muy poco que ver con el tradicional
modelo de ciudad compacta, donde comercio, sanidad, educación, trabajo y
ocio se concentraban en un espacio reducido. En la época actual prolifera el
modelo de ciudad dispersa, en la cual los usos y actividades se encuentran
desperdigados y lejanos entre si, obligando a los ciudadanos a invertir mayor
tiempo y esfuerzo en su movilidad cotidiana y generando una mayor
dependencia de los medios motorizados de transporte.

 Este cambio modal en el tipo de desplazamiento genera unos costes
económicos que crecen de forma exponencial y ponen en evidencia la
insostenibilidad del sistema. El reto que se plantea es la necesidad de tender
hacia una movilidad más sostenible que, satisfaciendo las necesidades de la
sociedad actual, no afecte de forma desfavorable e irreversible a las
generaciones futuras.

 Alcanzar el nuevo modelo de movilidad que nuestras ciudades necesitan
exige un cambio cultural que todavía se antoja lejano. Superar la dependencia
del automóvil y recuperar las ciudades para los ciudadanos requiere muchos
esfuerzos y la colaboración de todos los sectores implicados.

 Según la Sociedad Española de Salud Pública y Administración
Sanitaria, sustituir el coche por la bicicleta o desplazarse a pie, puede reducir
hasta un 50 por ciento el riesgo de padecer enfermedades coronarias, diabetes
y obesidad, así como en un 30 por ciento, el de hipertensión.

 En el año 2007, el 72% de la población europea vivía en núcleos
poblacionales urbanos, que son fundamentales para el crecimiento y el empleo.
Las ciudades necesitan sistemas de transporte eficientes en apoyo de su
economía y del bienestar de sus habitantes.

 Una integración eficaz, la interoperabilidad y la interconexión entre las
diferentes redes de transporte, son elementos clave a la hora de conseguir un
sistema de movilidad acorde con nuestros tiempos. Esto puede facilitar la
transferencia modal hacia modos de desplazamiento más respetuosos con el
medio ambiente y una logística del transporte de mercancías más eficaz. Un
transporte público favorable y asequible para todos es de vital importancia para
animar a los ciudadanos a tener una menor dependencia del vehículo privado.

 Al margen de estas poderosas razones de salud y medioambientales
expuestas anteriormente, existe otro factor a tener en cuenta, determinante a
nuestro entender, que no es otro que la relación directa existente entre

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 4 de 47

movilidad y seguridad vial. La opción por uno u otro tipo de movilidad tendrá
una incidencia fundamental en las cifras de siniestralidad por accidentes de
tráfico. Hablar de seguridad vial es hablar de movilidad y hablar de movilidad
nos lleva necesariamente a hablar de urbanismo.

 Existe un hecho incuestionable que no podemos dejar de contemplar: la
práctica totalidad de los desplazamientos que efectúan los ciudadanos tienen
su origen y su final en zona urbana. Nuestras ciudades constituyen, por tanto,
una verdadera escuela de conducción y civismo, los hábitos que allí se
adquieran se transferirán también a la zona interurbana. Las ciudades deben
ser los ámbitos territoriales donde se planifiquen y lleven a cabo las acciones
prioritarias en materia de seguridad vial.

 Las ciudades han contribuido en los últimos años al reto planteado de
reducción de las víctimas mortales, si bien, la reducción ha sido menor que en
las carreteras. La disminución en carretera en el periodo 2003 – 2009 ha sido
del 52% y en zona urbana del 36%.

 Ciñéndonos a las cifras totales del año 2020, perdieron la vida en
accidentes de tráfico 1.370 personas y otras 6.681 tuvieron que ser
hospitalizadas, según el balance definitivo de siniestralidad, que incluye las
personas fallecidas en vías interurbanas y urbanas durante los 30 días
posteriores al momento del siniestro.

Además de ser datos mejores que los de 2019, se trata de la menor cifra de
fallecidos en siniestros viales en España desde que se tienen registros. Tal y
como apunta la DGT, el descenso en las cifras de fallecidos en 2020 se produjo
en un contexto de reducción de los desplazamientos de largo recorrido.
Concretamente, hubo un 25% menos por las restricciones de movilidad
impuestas a causa de la pandemia.

En las vías interurbanas se ha producido una reducción del 35% de las
víctimas mortales en el caso de autovías y autopistas, frente a la menor
reducción en carreteras convencionales (del 16% menos).

En el caso de las vías urbanas, la preocupación se centra en los usuarios
vulnerables, ya que, a pesar del descenso del 26% respecto de 2019, éstos
supusieron el 80% de las personas fallecidas.
Fueron 153 peatones, 21 ciclistas, 7 usuarios de vehículos de movilidad
personal y 134 motoristas (incluidos ciclomotores). Los aumentos en el número
de fallecidos se produjeron en los turismos (+2 fallecidos) y en los camiones
hasta 3.500 kg (+1 fallecido).
Cabe destacar también el reducido descenso en el número de fallecidos
motoristas (-9%), frente al descenso experimentado en vías interurbanas (-
34%), si bien el comportamiento de motoristas y ciclomotores fue diferente en
vías urbanas: mayor descenso de usuarios de ciclomotores fallecidos (de 22 a
13), frente al de los usuarios de motocicleta (de 126 a 121 en 2020, una
reducción del 4%).
Los peatones fallecidos experimentaron el mayor descenso, del 38% y llama la
atención que el 65% de los peatones fallecidos tenían 65 años o más,

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 5 de 47

destacando el descenso a partir de los 75 años, población que ha pasado de
134 fallecidos en 2019 a 72 en 2020.

1.2 LA SEGURIDAD VIAL URBANA: UNA COMPETENCIA COMPARTIDA.

La competencia administrativa en materia de circulación vial
corresponde y es ejercida, según su atribución y ámbito territorial, por la
Administración General de Estado, por la de las Comunidades y por los
Municipios.

El artículo 149.1.21 de nuestra Carta Magna establece como
competencia exclusiva del Estado: “ferrocarriles y transportes terrestres que
transcurran por el territorio de más de una Comunidad Autónoma; régimen
general de comunicaciones; tráfico y circulación de vehículos a motor; correos
y telecomunicaciones; cables aéreos, submarinos y radiocomunicación”.

Hay Comunidades Autónomas (Cataluña y País Vasco) que tienen
transferidas competencias ejecutivas en materia de tráfico; Navarra, en virtud
de su origen foral, mantiene competencias sobre vigilancia de la circulación vial
y denuncia de las infracciones.

En otras materias directamente relacionadas con la seguridad vial, como
pueden ser carreteras, transportes, sanidad, industria, etc., las Comunidades
Autónomas han asumido todas importantes competencias que les han sido
transferidas.

Los Municipios, por otro lado, son los ejes fundamentales en el marco de
la planificación y ejecución de la seguridad vial urbana. Su responsabilidad y
competencia comprende los siguientes ámbitos:

1) Conservación y mejora de las vías de su titularidad, su señalización e
implantación de sistemas centralizados de control de tráfico.

2) Gestión y fomento del transporte público de personas que no rebase
el término municipal.

3) El artículo 25 de la Ley Reguladora de las Bases del Régimen Local
establece asimismo que los municipios ejercerán competencias en
materia de ordenación del tráfico de vehículos y personas en vías
urbanas. Estas competencias les son propias y han sido concretadas
por la Ley sobre Tráfico, Circulación de Vehículos a Motor y
Seguridad Vial en su artículo 7:

- Ordenación, control y vigilancia del tráfico, por medio de agentes
propios, en las vías de su titularidad, y la denuncia y sanción de las
infracciones que se cometan en ellas cuando no estén atribuidas a
otra administración.

- La regulación mediante ordenanza municipal de la utilización de las
vías urbanas.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 6 de 47

- La inmovilización de los vehículos y su retirada de la vía pública
cuando se den los supuestos habilitantes para su ejercicio.

- La autorización de las pruebas deportivas que discurran de forma
íntegra dentro del casco urbano, exceptuando las travesías.

- La realización de pruebas de alcoholemia y detección de sustancias
estupefacientes.

- El cierre de las vías urbanas a todos los usuarios o a determinado
tipo de vehículos, cuando resulte necesario.

 4) Elaboración de estadísticas y estudios de investigación en las vías
 urbanas.

 5) Planificación de la seguridad vial.

1.3 LA ZONA URBANA COMO PRIORIDAD EN LA ESTRATEGIA DE
SEGURIDAD VIAL 2011-2020.

 La seguridad vial urbana es una parte fundamental, una de las
principales prioridades, en la nueva Estrategia de Seguridad Vial 2011 – 2020
en España.

 El objetivo fundamental de la Estrategia, en lo que se refiere a la zona
urbana, es conseguir una movilidad segura de los usuarios más vulnerables.

 Fija tres ámbitos de intervención y una serie de acciones asociadas a
cada uno de ellos.

1º.- Ámbito de intervención “Hacia una movilidad urbana sostenible y segura”

- Difundir el Libro Verde sobre Movilidad Urbana y el Programa de Acción
Europeo de Movilidad Urbana.

- Promover la cultura de una movilidad urbana sostenible y segura.

- Promover el Observatorio de la Movilidad Urbana Segura.

- Impulsar los planes urbanos de seguridad vial.

- Incorporar la seguridad vial a los planes urbanos de movilidad sostenible.

- Promover los planes de movilidad y seguridad vial de polígonos industriales.

- Promover los encuentros de ciudades para el intercambio de las mejores
prácticas sobre seguridad vial urbana.

- Promover el intercambio específico de las mejores prácticas para mejorar la
seguridad en los desplazamientos urbanos en motocicleta.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 7 de 47

- Mejorar la información sobre los accidentes en el ámbito urbano.

- Promover el uso de la bicicleta en el ámbito urbano y fomentar los sistemas
de bicicletas públicas.

- Promover y mejorar la seguridad de los desplazamientos a pie.

2º.- Ámbito de intervención “El diseño urbano bajo criterios de seguridad vial”

- Elaborar recomendaciones técnicas sobre el diseño seguro urbano para los
colectivos vulnerables principalmente travesías y accesos a las ciudades.

- Revisar las travesías y accesos a poblaciones para adecuar la velocidad a las
exigencias de la seguridad vial.

- Elaborar recomendaciones técnicas sobre el diseño seguro en la zona urbana
y carreteras locales para la movilidad de los ciclistas y fomentar la construcción
de carriles para bicicletas segregados.

- Pacificar el tráfico mediante la extensión de las zonas peatonales, zonas 30 y
zonas de encuentro.

3º.- Ámbito de intervención “La disciplina en el ámbito urbano”

- Revisar el Reglamento General de Circulación para su mejor adecuación a las
nuevas necesidades del ámbito urbano.

- Colaborar con la Federación Española de Municipios y Provincias (F.E.M.P).
En la elaboración de una nueva Ordenanza Municipal Tipo y promover
conjuntamente su adopción.

- Colaborar con la F.E.M.P. en la elaboración de protocolos para homogeneizar
la actuación de las policías locales en las actuaciones de vigilancia y control.

- Dotar a los ayuntamientos de instrumentos para mejorar la eficacia de sus
actuaciones sobre los infractores no residentes.

- Incorporar a las ciudades a las grandes campañas nacionales de vigilancia y
control de la disciplina.

- Extender el uso del cinturón de seguridad en las ciudades.

- Promover la disciplina en los semáforos.

- Promover el intercambio de buenas prácticas entre las redes de policías
locales.

 El Consejo de Ministros, en su reunión de 25 de febrero de 2011, aprobó
las líneas básicas de las políticas de seguridad vial para el periodo 2011-2020,
estableciendo dentro de las prioridades:

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 8 de 47

- Proteger a los usuarios más vulnerables, en los que se incluyen a los
niños, mayores, peatones y ciclistas.

- Potenciar una movilidad urbana sostenible y segura en las zonas
urbanas, mejorando la seguridad en los desplazamientos de los
vulnerables, proporcionando un espacio público urbana y entornos
seguros, promocionando la movilidad urbana sostenible y segura.

Los Municipios son el eje vertebrador en materia de seguridad vial urbana. Los
cambios que se han producido, tanto en el marco normativo como en la
percepción social de la seguridad vial, unido a la importancia que ha adquirido
en nuestros días la ordenación del tráfico urbano, ha contribuido a considerar el
preponderante papel que los municipios están llamados a desempeñar en este
ámbito.

 Hay que hacer mención también a la Agenda Urbana Española (AUE),
documento estratégico del Ministerio de Fomento del año 2019, sin
carácter normativo, y por tanto de adhesión voluntaria, que, de conformidad
con los criterios establecidos por la Agenda 2030, la nueva Agenda Urbana de
las Naciones Unidas y la Agenda Urbana para la Unión Europea persigue el
logro de la sostenibilidad en las políticas de desarrollo urbano. Constituye,
además, un método de trabajo y un proceso para todos los actores, públicos y
privados, que intervienen en las ciudades y que buscan un desarrollo
equitativo, justo y sostenible desde sus distintos campos de actuación.

Tras un intenso trabajo de elaboración y un amplio proceso participativo que ha
durado casi un año, esta estrategia de desarrollo urbano de carácter integrado
ofrece un Decálogo de Objetivos Estratégicos que despliegan, a su vez, un
total 30 objetivos específicos, y 291 líneas de actuación, poniendo a disposición
de quienes estén interesados en su implementación, un verdadero “menú a la
carta” para que puedan elaborar sus propios Planes de acción. Todo ello desde
una amplia visión que incluye a todos los pueblos y ciudades con
independencia de su tamaño y población, y bajo el triple prisma de la
sostenibilidad económica, social y medio ambiental.

Los objetivos relacionados con seguridad vial y movilidad son:

Objetivo Estratégico 5: Favorecer la proximidad y la movilidad sostenible.

• 5.1. FAVORECER LA CIUDAD DE PROXIMIDAD.

o Fomentar un modelo urbano de usos mixtos que reduzca distancias en los
viajes dentro de la ciudad.

o Promover la conectividad urbana y la accesibilidad universal, con patrones de
proximidad entre la residencia y el trabajo, para limitar las exigencias de
movilidad.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 9 de 47

o Establecer en los instrumentos de ordenación un reparto equilibrado del
espacio urbano destinado a la movilidad motorizada y no motorizada, acorde
con las políticas de desarrollo sostenible de las ciudades.

o Priorizar, en la medida de lo posible, la ciudad para el peatón favoreciendo
los itinerarios continuos, seguros y responsables y propiciando una forma de
vida más saludable y activa.

o Fomentar la eficacia y la calidad de los modos de transporte más económicos
y al alcance de todos los grupos de edad: transporte público, bicicleta y a pie.

 o Implementar modelos de desarrollo urbanístico que incorporen planes de
transporte público.

o Fomentar cadenas metropolitanas o supramunicipales de transporte público y
promover su intermodalidad.

o Desarrollar redes peatonales y ciclistas, incluyendo los nuevos desarrollos
urbanos, garantizando desplazamientos no motorizados seguros y en un
entorno amigable. Elaborar ordenanzas de coexistencia de ciclistas y peatones.

o Adoptar medidas para fomentar la elaboración de planes de transporte al
trabajo en los principales centros de actividad económica del área urbana para
racionalizar los desplazamientos a los centros de trabajo, así como estrategias
de teletrabajo.

o Establecer plataformas logísticas de distribución en cada barrio y gestionar la
distribución de mercancías en las zonas urbanas, maximizando los centros de
consolidación/ruptura de cargas y evitando la distribución con bajo nivel de
carga de furgonetas y camionesU

• 5.2. POTENCIAR MODOS DE TRANSPORTE SOSTENIBLES.

 o Adoptar medidas a través de planes de movilidad urbana sostenible, para
reducir los viajes en transporte privado, fomentar los sistemas de transporte
público eficientes y mejorar la calidad de los desplazamientos peatonales. En
estos planes debería fijarse la prioridad peatonal en la circulación urbana.

o Establecer una oferta adecuada de transporte público a escala urbana y
construir redes integradas que interconecten los distintos modos.

 o Diseñar intercambiadores de transporte que actúen como nodos de
transferencia entre viajes interurbanos y urbanos.

 o Dotarse de una estrategia integral que incluya políticas de disuasión de la
utilización de vehículos contaminantes, dentro de un plan o programa más
amplio que incluya otras alternativas. En tal sentido, el paso de los actuales
Planes de movilidad a planes estratégicos que potencien los objetivos
estratégicos de la Agenda sería muy recomendable.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 10 de 47

 o Ubicar aparcamientos de disuasión en la periferia urbana, facilitando la
transferencia del usuario de un vehículo privado al transporte público o al
vehículo compartido.

O Ubicar las actividades periféricas, que atraen gran número de viajes, en
puntos de alta accesibilidad a los ejes de transportes y a los nodos de la red de
transporte público.

o Impulsar y favorecer el uso de vehículos de energías alternativas e híbridos.
Implantar puntos de recarga de coches eléctricos.

o Promover una visión integrada de la movilidad al servicio del ciudadano
(Maas, Mobility as a Service), y fomentar medidas que impulsen los sistemas
de vehículo compartido, así como los servicios cooperativos ligados al
transporte público.

 o Potenciar la movilidad ciclista mediante el diseño de vías exclusivas o
prioritarias y aparcamientos para bicicletas.

o Integrar la bicicleta con el transporte público e impulsar las iniciativas de
oferta de bicicleta compartida.

o Integrar las redes peatonales y ciclistas con las zonas verdes, garantizando
desplazamientos no motorizados seguros y en un entorno amigable.

 o Garantizar la accesibilidad universal en todos los sistemas de transporte.

 Y debemos mencionar también la Estrategia de Seguridad vial
2030:

-Objetivos generales d Decenio 2021/2030: Estrategia Seguridad Vial
2030

Los objetivos para el próximo decenio han sido determinados, en primer lugar,
aplicando el principio de alineación con los objetivos de reducción de la
siniestralidad mortal y grave en un 50%, propuestos por la Organización de las
Naciones Unidas y la Comisión Europea.

Los dos objetivos generales de la Estrategia pueden formularse entonces del
siguiente modo:
 En 2030, reducir el número de personas fallecidas en un 50% respecto al
valor base de 2019 (1.755).

 En 2030, reducir el número de personas gravemente heridas en un 50%
respecto al valor base de 2019 (8.613, de acuerdo con los registros policiales).

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 11 de 47

-Objetivos específicos de colectivos estratégicos y cuadro de
mando de la Estrategia de Seguridad Vial 2030 en relación al ámbito
urbano:

El objetivo de reducción de un 50% puede alcanzarse a través de diferentes
evoluciones de la siniestralidad en los colectivos y tipos de vía más importantes
para las políticas de seguridad vial de los próximos años. Se consideran
prioritarios:
 Los colectivos y medios vulnerables, por su presencia creciente en la
siniestralidad mortal y grave, así como por las perspectivas de un aumento de
estos modos de movilidad: peatones y personas usuarias de vehículos de
movilidad personal, bicicletas, ciclomotores y motocicletas.
 Las personas mayores de 64 años, también por su peso creciente en la
siniestralidad y por su especial vulnerabilidad, así como por las proyecciones
de aumento de su número.
 Las vías urbanas, por la evolución reciente de la siniestralidad en ellas,
particularmente, en comparación con las vías interurbanas.

En un escenario homogéneo, habría una reducción del 50% en todos los
colectivos y vías, lo que equivaldría a mantener constante la proporción de
cada uno de ellos en la siniestralidad mortal y grave. Esto se traduciría en los
siguientes escenarios en 2030:

 En el caso de los colectivos y medios vulnerables, mantener unos
porcentajes:
- Respecto al total de personas fallecidas, no superior al 50%.
- Respecto al total de personas fallecidas o heridas grave, no superior al 60%.
 En el caso de las personas mayores de 64 años, mantener unos
porcentajes:
- Respecto al total de personas fallecidas, no superior al 30%.

- Respecto al total de personas fallecidas o heridas grave, no superior al 20%.
 En el caso de las vías urbanas, mantener unos porcentajes:
- Respecto al total de personas fallecidas, no superior al 30%.
- Respecto al total de personas fallecidas o heridas grave, no superior al 50%.

El logro de este escenario exige revertir las tendencias recientes y compensar
el aumento de la movilidad que previsiblemente tendrá lugar en los próximos
años en estos colectivos y vías, todo lo cual supone un doble desafío. Para la
monitorización de los objetivos, se proponen cuatro cuadros de mando de
indicadores, dos para vías interurbanas y dos para vías urbanas, con diferentes
rangos de variación de la siniestralidad mortal y grave entre 2019 y 2030. En el
caso de los vehículos de movilidad personal, la ausencia de series históricas y
la incertidumbre sobre la evolución futura de su uso impiden realizar
proyecciones. Además, el primer año para el cual se dispone de datos
completos y significativos es 2020.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 12 de 47

Cuadro de mando de indicadores de medio de desplazamiento. Vías
urbanas.
INDICADOR:
personas
fallecidas o
heridas grave en
vías urbanas

Valor en 2019 Rango de
reducción en
2030

Peatones 1.730 50%
Bicicletas 354 15-50%
Vehículos de
movilidad
personal *

100 -

Motocicletas/ciclo
motores

1.999 50%

Turismos 504 50-70%
Furgonetas y
camiones

50 50-65%

Autobuses 33 <5

Cuadro de mando de indicadores de edad. Vías urbanas.

INDICADOR:
personas
fallecidas o
heridas grave en
vías urbanas

Valor en 2019 Rango de
reducción en
2030

0-14 años 197 50-70%
15-24 años 680 50-60%
25-64 años 2.843 50%
>64 años 1.057 40-50%

1.4 PLANES URBANOS DE SEGURIDAD VIAL: EJEMPLOS DE CASOS
DE ESTUDIO EN ESPAÑA.

ASPECTOS GENERALES

 El objetivo principal del Plan Tipo de Seguridad Vial Urbano es el de
fomentar la elaboración, en el ámbito local, de Planes Urbanos de Seguridad
Vial, principalmente en aquellos municipios cuya población supere los 40.000
habitantes.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 13 de 47

 Un buen número de municipios de nuestra geografía española han
elaborado su propio plan de seguridad vial, bien como documento autónomo, o
bien integrado dentro de plan de movilidad. Por razones de espacio, resulta
obvia la imposibilidad de poder nombrar y mucho menos reproducir el
contenido de todos ellos.

 En la tarea se han implicado no solamente las grandes urbes, la
incorporación de medianas e incluso pequeñas ciudades resulta cada vez
mayor. Estamos en el buen camino.

 En Cataluña, donde la competencia en seguridad vial está transferida, el
Servei Catalá de Transit viene colaborando igualmente con los municipios de
su Comunidad Autónoma en la elaboración de sus planes.

PLAN DE SEGURIDAD VIAL URBANA 2009-2012 DEL MUNICIPIO DE
SORIA

 En el año 2007, la Dirección General de Tráfico, como experiencia piloto,
colaboró con el Ayuntamiento de Soria en la elaboración de su plan urbano,
pionero en aplicar la metodología del Plan Tipo de Seguridad Vial Urbana a un
caso concreto.

Como experiencia piloto, analizaremos la estructura y contenido del Plan de
Seguridad Vial Urbano de Soria.

 En su preámbulo o exposición de motivos, el Plan define su finalidad: El
objeto de este documento es servir de herramienta básica para el desarrollo y
la planificación de la seguridad vial urbana. Así, a partir de la diagnosis de la
accidentalidad, se plantean una serie de propuestas de actuación, en los
distintos ámbitos que intervienen en la movilidad, cuyo seguimiento será
fundamental para conseguir el objetivo principal de reducir el número de
víctimas en accidentes de tráfico y hacer de la ciudad de Soria, una ciudad más
segura.
 Durante el año 2007 se registraron, en la ciudad de Soria, 15 accidentes
en los que se produjeron 21 víctimas, de las cuales 18 fueron heridos leves y 3
heridos graves.
 El Plan de Seguridad Vial de Soria se plantea unos objetivos específicos:

1. Reducir el número de atropellos de personas mayores y niños.
2. Reducir la implicación de personas jóvenes como conductores en

accidentes de tráfico.
3. Reducir los puntos de concentración de accidentes de tráfico.
4. Mejorar la recogida y transmisión de datos referentes a los accidentes

de tráfico.

 Las principales líneas de actuación que recoge son las siguientes:
1. Diseño del espacio público acorde con los flujos de movilidad existentes para
disminuir el número de atropellos.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 14 de 47

 2. Incrementar las campañas de educación vial de la población mayor (60 años
o más).
3. Control y seguimiento de las campañas de educación vial en los colegios e
institutos.
4. Incrementar las campañas de educación vial de los jóvenes conductores.
5. Continuar el control sobre el exceso de velocidad, el uso de elementos de
seguridad, el uso de móviles o los niveles de alcoholemia.

 6. Continuar mejorando la recogida de datos en los accidentes de tráfico
urbanos

 Supone la primera experiencia piloto de colaboración entre la DGT y un
Municipio a la hora de colaborar en la elaboración de un Plan Urbano de
Seguridad Vial.

1.5 CONVENIO ESPECÍFICO DGT-FEMP, EN MATERIA DE SEGURIDAD
VIAL Y CONVENIOS BILATERALES CON LOS AYUNTAMIENTOS.

 El 25 de noviembre de 2009, la Dirección General de Tráfico y la
Federación Española de Municipios y Provincias firmaron un Convenio
Específico de Colaboración, en materia de seguridad vial, El objeto
fundamental que se pretende es establecer el marco básico de colaboración
entre el Organismo Autónomo Jefatura Central de Tráfico y la Federación
Española de Municipios y Provincias para el desarrollo de una mejor y más
efectiva participación de los Ayuntamientos en el diseño, ejecución y evolución
de las políticas de seguridad vial que se desarrollen en sus respectivos ámbitos
territoriales.

 Uno de los principales objetivos que se pretenden es el de impulsar la
aprobación de planes de seguridad vial urbana. Como fase piloto se
seleccionaron 10 ciudades que representen distintas realidades, de acuerdo a
criterios territoriales, de población y estructura.

 Estas diez primeras ciudades de la fase piloto fueron seleccionadas por
la Comisión Mixta de Seguimiento del Convenio y, actualmente, ya han iniciado
la andadura para la elaboración de sus planes municipales de seguridad vial.
Las ciudades son Mérida, Granada, Córdoba, Gijón, Guadalajara, Ávila,
Culleredo, San Cristóbal de La Laguna, Puertollano y Fuenlabrada.

 Cada Entidad Local interesada en adherirse al presente Convenio, podrá
hacerlo mediante la suscripción de un convenio entre la Entidad Local y la
Jefatura Central de Tráfico, de acuerdo con el modelo de Convenio Básico
Bilateral que aprobó la Comisión Mixta de Seguridad Vial, en cuyas cláusulas
se definen de forma pormenorizada los derechos y obligaciones que deberán
asumir cada una de las partes firmantes.

 Los Convenios Bilaterales suponen un avance importante en la
normalización de las relaciones de colaboración y cooperación, en materia de
seguridad vial, entre la JCT y las Entidades Locales, fundamentalmente en lo
que se refiere al acceso de los Ayuntamientos a los registros y archivos de

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 15 de 47

vehículos y conductores de la DGT, así como al envío de datos de accidentes y
de sanciones que puedan llevar aparejada pérdida de puntos, por parte del
Ayuntamiento a la DGT.

 Se anexan al texto del Convenio bilateral tres adendas, que hacen
referencia a los siguientes asuntos:

- Colaboración para la elaboración de planes urbanos de seguridad vial.
- Cesión de materiales y equipos medidores de velocidad, alcohol, potencia, etc.
- Actuaciones en infraestructura y ejecución de instalaciones de seguridad y

gestión del tráfico urbana en vías de titularidad municipal.

2. EL “PLAN TIPO DE SEGURIDAD VIAL URBANO” COMO GUÍA DE
APOYO PARA LA ACTUACIÓN LOCAL.

2.1 INTRODUCCIÓN

 El Plan Tipo de Seguridad Vial Urbana es el último de los documentos
que conforman la estrategia española de seguridad vial 2005-2008, junto con
las medidas especiales 2004-2005 y el plan estratégico de acciones clave
2005-2008. En el año 2007, la Dirección General de Tráfico publicó el citado
Plan Tipo, como guía de apoyo para la actuación local.

 Su justificación, la necesidad de su elaboración, parece clara y evidente;
teniendo en cuenta las características diferenciales de las áreas urbanas en
relación con los accidentes de tráfico y la seguridad vial, es necesario
desarrollar acciones específicas de monitorización, intervención y evaluación
municipal que se integren en un proyecto transversal y multisectorial, donde
todos los agentes y sectores implicados se sientan representados.

 El Plan Tipo pretende avanzar en estas líneas anteriormente enunciadas
desde una doble vertiente, por un lado, facilitando recursos e instrumentos a
los responsables de la gestión municipal en materia de movilidad, que les
permita avanzar en la planificación de la seguridad vial urbana y, por otro lado,
definiendo objetivos comunes y estableciendo y consensuando procedimientos
y metodologías que permitan analizar los problemas de seguridad vial que
afecten a un determinado municipio, comparando su situación con la de otros y
concretando medidas y actuaciones comunes y homogéneas.

 Se está avanzando hacia un nuevo modelo de convivencia y uso del
espacio público. El objetivo fundamental de las actuaciones en materia de
movilidad urbana ya no puede ser la búsqueda de la fluidez del tráfico, sino de
la seguridad de todos los usuarios del espacio público.

 Antes de comenzar la tarea de planificar, resulta evidente que es preciso
saber hacia dónde queremos ir. El establecimiento de unos objetivos básicos a
los cuales se pretende llegar debe preceder a toda planificación en cualquier
actividad de la vida y, lógicamente, también en la seguridad vial. Estos
objetivos han de ser universales, válidos para todos los pueblos y ciudades,
constituyendo unos principios básicos y fundamentales, a partir de los cuales

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 16 de 47

se podrán definir las líneas estratégicas de actuación y concretar las
propuestas y acciones derivadas.

 Esta universalidad de fundamentos y principios básico no está reñida en
lo más mínimo con la diversidad. Como señalábamos anteriormente, cada
ciudad, cada municipio en general, tiene su propia particularidad e
idiosincrasia, así como sus propias pautas de movilidad que harán necesario
adaptar los objetivos generales a sus necesidades concretas.

2.2 LOS ÁMBITOS DE ACTUACIÓN Y LOS OBJETIVOS.

 Estos objetivos constituyen el horizonte hacia el cual deben converger
todas las estrategias y actuaciones regionales y locales en materia de
seguridad vial. Sin embargo, a nivel municipal, la formulación de los objetivos
debe escapar de las generalidades para abordar directamente los problemas
concretos de seguridad vial más comunes que afecten a las ciudades.

 El decálogo de ámbitos de actuación y objetivos que propone el Plan
Tipo de Seguridad Vial Urbana y que debería constituir el marco conceptual y
estratégico para la elaboración de un Plan Municipal de Seguridad Vial es el
siguiente:

Ámbitos de actuación Objetivos genéricos
1. El diseño del espacio público y
la señalización

Repartir de forma más equitativa el espacio
vial y mejorar la señalización

2. El tráfico y la convivencia de
los distintos medios de transporte
urbanos

Pacificar el tráfico y fomentar los medios de
transporte más sostenibles

3. La accidentalidad de los
vehículos a motor de dos ruedas

Reducir el número y las consecuencias de
los accidentes de motos y ciclomotores

4. La movilidad de los colectivos
más vulnerables

Aumentar la protección de los peatones,
ciclistas y personas con movilidad reducida

5. La vigilancia y control de las
infracciones y sus causas

Actuar sobre la indisciplina vial y las
infracciones

6. La asistencia sanitaria y social
a las víctimas de accidentes de
tráfico

Mejorar la asistencia y considerar la
seguridad vial como un problema de salud
pública

7. El estudio de la movilidad y la
accidentalidad vial urbana

Implantar sistemas de monitorización para
mejorar la recogida y el análisis de los
datos

8. La formación y la información
sobre seguridad vial urbana

Introducir los valores de la seguridad vial en
todos los ámbitos de la sociedad

9. La coordinación y colaboración
entre administraciones

Impulsar la coordinación y la colaboración
con las instituciones y organismos
supramunicipales competentes

10. La participación social sobre
seguridad vial urbana

Fomentar la participación social y el debate
ciudadano sobre movilidad y seguridad vial

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 17 de 47

 Este decálogo debe constituir una base, a partir de la cual cada
municipio debe proponer un conjunto de actividades o acciones concretas,
adaptadas a sus propias características.

2.3 METODOLOGÍA PARA LA ELABORACIÓN DEL PLAN.

 Toda planificación precisa seguir una metodología para que el resultado
pueda resultar coherente. La propuesta que recoge el Plan Tipo establece
cuatro fases a desarrollar para la elaboración de un plan urbano de seguridad
vial. Las cuatro fases son las siguientes:

Etapa 1. Diagnóstico.- Comprende las siguientes fases: caracterización del
municipio, identificación de los problemas relacionados con la accidentalidad y
causas que los producen.

Etapa 2. Formulación de las propuestas.- A partir del decálogo de objetivos,
teniendo como base las prioridades municipales, se plantea un conjunto de
acciones en las que la administración local concentrará sus esfuerzos.

Etapa 2. Elaboración del Plan de Acción.- Concreción del calendario de
actuación, de los agentes implicados y de los recursos disponibles.

Etapa 4. Evaluación del Plan de Acción.- Definición del sistema de información
para el seguimiento del plan de acción, la evaluación de las acciones
implantadas y la consecución de los objetivos previstos.

A continuación intentaremos profundizar en cada una de las citadas fases,
considerando que su análisis y comprensión constituye en sí una de las partes
fundamentales de este tema.

Diagnóstico

 Sin conocer el escenario de partida, sin tener claro dónde estamos,
difícilmente podremos llegar a donde queremos. El hecho que cada ciudad,
cada municipio, sea diferente y tenga unas características propias no impide
que se pueda ofrecer una propuesta metodológica que tenga validez para
todos ellos. Aplicar un método uniforme, aunque necesariamente adaptado, en
la elaboración de los diferentes planes permitirá la realización de estudios
comparativos entre municipios, lo que sin duda contribuirá en la resolución
colectiva de los problemas que afectan a la seguridad vial urbana.

El diagnóstico deberá comprender al menos:

1.- La caracterización del municipio.

 El objetivo en esta fase consiste en recopilar toda aquella información
que pueda resultar de interés para determinar los puntos fuertes y débiles en

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 18 de 47

relación con la seguridad vial que tiene el municipio. Esto permitirá definir un
escenario de partida específico, concreto y adaptado a la realidad.

 La información municipal de base para la elaboración de un plan de
seguridad vial debería recoger, hasta donde sea posible, los datos siguientes:

 - Características socioeconómicas, demográficas, territoriales y
urbanísticas: datos geográficos y territoriales, demográficos, modelo urbanístico
(ciudad compacta y ciudad dispersa).

 - Características del diseño vial y del trazado urbano: Se trata de tener
un conocimiento claro y preciso del diseño y jerarquía vial y de la señalización.

 - Características del parque móvil y hábitos de movilidad ciudadana:
Dentro de este apartado se trata de recopilar toda la información posible
referente al parque de vehículos (antigüedad, tipología), hábitos de movilidad y
de conducción, distribución modal de los desplazamientos, oferta existente de
transporte público colectivo, oferta de aparcamientos.

 - Características de la accidentalidad urbana: tipo de accidentes,
vehículos implicados, perfil de las víctimas, perfil de los conductores causantes
de accidentes, puntos de riesgo, evolución temporal de la accidentalidad.

 - Elaboración de mapas de la movilidad y la accidentalidad urbana
(visión gráfica): puntos de conflicto, tipología de accidentes, reparto del espacio
público, jerarquización viaria.

 Las fuentes de información existentes para la recopilación de todos
estos datos son múltiples y variadas: Policía Municipal y Dirección General de
Tráfico, registro de mortalidad, Instituto de Medicina Legal, urgencias e
ingresos hospitalarios, encuestas sobre movilidad y hábitos de desplazamiento,
encuestas de salud, etc. Cada una de ellas puede aportar una parte importante,
si bien, se necesita acudir a varias, sino a todas, para tener un conocimiento
preciso de la situación. Todas son buenas, pero ninguna es completa por sí
misma, aisladamente, presentan sus bondades y carencias.

2.- La identificación de los problemas y sus causas.

 Conocer los problemas y sus causas constituye el primer paso para
poder avanzar en su solución. Los problemas pueden ser de muy diversa
índole, dado que su origen o raíz puede ser urbanística, normativa, policial, etc.

 Los problemas que se pueden detectar en esta fase son variados:
inseguridad en los cruces, alto índice de atropellos, elevado número de
accidentes de vehículos de dos ruedas, etc.

 Identificados los problemas, el paso subsiguiente debería ser establecer
las causas: mal reparto del espacio público, escaso control policial, falta de
señalización adecuada, transporte público deficiente, falta de educación vial,
etc.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 19 de 47

3.- La definición de los objetivos locales.

 Identificados los problemas y sus causas, el siguiente paso metodológico
deberá ser la definición de los objetivos operativos locales. Estos objetivos
deberán ser concretos e integrados en el decálogo de objetivos generales
anteriormente descrito. Esto no significa que un objetivo local deba quedar
circunscrito a un objetivo general exclusivamente, pueden ser de carácter
transversal y tener relación con dos o más de ellos.

Posibles objetivos locales podrían ser:

- Disminuir la siniestralidad de los vehículos de dos ruedas (Objetivo general 3).
- Incrementar el espacio público dedicado a los peatones (Objetivos generales 1

y 4)

La formulación de propuestas

 Una vez que tenemos un diagnóstico fiable, el siguiente paso debería
ser la formulación de un conjunto de propuestas de actuación. Estas
propuestas han de ir en consonancia con los objetivos de la Comisión Europea
y el Plan Estratégico Nacional de Seguridad Vial para avanzar en la reducción
del número de accidentes y la mejora de la seguridad vial urbana.

 Las propuestas que se formulen deberán ser abiertas, no agrupadas por
objetivos, ya que muchas de ellas serán de carácter transversal y afectarán a
más de un ámbito.

 La relación de propuestas formuladas debe intentar ser lo más amplia
posible, esto permitirá a aquellos responsables de la elaboración y ejecución
del plan municipal poder barajar un amplio espectro de opciones y
posibilidades a la hora de construir el plan.

 A título de mero ejemplo, desarrollaremos una de las posibles
propuestas de actuación y acciones asociadas.

- Propuesta: Ordenación y regulación más sostenible y segura del tráfico.

 La velocidad inadecuada es una de las principales causas de
accidentes en zona urbana. Definir y fijar cual debe ser la velocidad máxima
permitida resulta un elemento imprescindible para mejorar en la seguridad vial.
Una vez definida, el segundo paso debería ser la instalación de aquellos
elementos reductores de velocidad que resulten más adecuados.

 Como ejemplo de acciones asociadas a esta propuesta, podemos citar:

- Elaborar un plan de ordenación del tráfico que minimice el número de cruces
peligrosos y no regulados.

- Regular con semáforos las intersecciones de la red básica, principalmente en
aquellos cruces de peatones y ciclistas con la red principal.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 20 de 47

- Implantación de medidas para el calmado y pacificación del tráfico, así como
definición de itinerarios que reduzcan la intensidad del tráfico de turismos y
vehículos pesados por el centro urbano, favoreciendo el uso peatonal del
mismo.

- Instalación de elementos reductores de la velocidad: rotondas, semáforos,
badenes, bandas sonoras, etc.

 Estas acciones descritas en el marco de esta propuesta, afectarían a los
siguientes ámbitos de actuación:

2.- El tráfico y la convivencia de los distintos medios de transporte urbana.

4.- La movilidad de los colectivos de riesgo y los más vulnerables.

9.- La coordinación y la colaboración entre administraciones.

La elaboración del plan de acción

 En las dos primeras fases metodológicas descritas hemos avanzado
notablemente en el conocimiento de la realidad del municipio y de las
propuestas de solución.

 La fase de diagnóstico ha resultado vital para tener un conocimiento
preciso de la realidad de la que partimos y de los problemas principales de
siniestralidad vial que nos afectan.

 En la segunda fase, derivado del análisis del diagnóstico, se han
realizado una serie de propuestas de actuación, que se muestran como
necesarias para mejorar la seguridad vial del municipio.

 Ahora bien, una mera declaración de intenciones, por muy atinada que
sea, no sirve para resolver los problemas. El siguiente paso será, por tanto, la
elaboración de un plan de acción, que sea fruto del acuerdo y consenso tanto
de los departamentos competentes, como de los agentes externos implicados.

Dentro de esta tercera fase, se deberán seguir los siguientes pasos:

1.- La concreción de las acciones.

 Para que el Plan pueda llevarse a cabo resulta imprescindible una
programación temporal de las acciones asociadas a cada propuesta. También
será necesario hacer una asignación presupuestaria suficiente, con objeto de
poder garantizar su financiación, así como su posterior seguimiento y
evaluación.

 La concreción de las acciones debe tener en cuenta también los agentes
externos que intervendrán en ellas, su periodo de realización, y los recursos
materiales necesarios para llevarlas a cabo.

2.- La definición de los indicadores.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 21 de 47

 Para poder llevar a cabo un seguimiento adecuado de la evolución del
Plan, es necesario elaborar una relación de indicadores que traduzcan las
tendencias en valores numéricos cuantitativos. Contar con una batería de
indicadores adecuada nos permitirá valorar el éxito de la estrategia municipal,
así como revisar y, en su caso, reformular las propuestas.

 Dentro del Plan Tipo se propone un cuadro de indicadores, esto no
significa que todos los municipios deban incorporarlo, tal cual, dentro de sus
planes. Cada municipio deberá adaptarlo a sus especiales características.

Categoría Indicadores

Accidentes con
víctimas

- Accidentes totales
- Por tipo de vehículo %
- Accidentes / 100.000 habitantes
- Accidentes / 10.000 vehículos

Número de
víctimas

- Víctimas totales
- Víctimas por 100.000 habitantes
- Víctimas por 10.000 vehículos
- Víctimas mortales, graves y leves (% número / por 1.000

accidentes
- Víctimas sobre el total de usuarios de medios de

transporte. (Ejemplo: víctimas de usuarios de ciclomotores
/ número de usuarios de ciclomotor

Tasa de
letalidad

- Tasa de letalidad global
- Tasa por vehículo (turismo, moto, etc.)
- Tasa por tipo de usuario de la vía pública (peatón, ciclista,

etc.)

Datos del
accidentes

- Lugar del accidente: cruces, pasos de peatones, etc. (%
sobre el total)

- Día del accidente: festivo, laborable (% sobre el total)
- Tipo de accidente: colisión frontal, colisión lateral,

atropello (% sobre el total)
- Vehículos y medios implicados: turismo, moto, bicicleta,

peatón (% sobre el total)

Factores de
riesgo

- Vehículos que exceden los límites de velocidad
establecidos

- Conductores que no utilizan cinturón de seguridad
- Conductores que no utilizan casco
- Conductores con tasa de alcoholemia positiva

La evaluación del plan de acción

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 22 de 47

 Acometemos ahora la última fase necesaria dentro de todo proceso de
planificación, que no es otra que la evaluación del propio plan y de sus
acciones.

 Se trata, en definitiva, no solamente de constatar la evolución de los
indicadores y el éxito o fracaso de las diferentes acciones emprendidas, sino
también de poder reformular los objetivos, las propuestas y las medidas para
adaptarlas a la situación real actual.

 Un plan rígido, sin posibilidad de adaptaciones ni cambios, sería muy
poco eficaz. No es exigible atinar a la primera en todas las propuestas y
acciones, si lo es tener la posibilidad y los cauces adecuados para poder
rectificar a tiempo, cada vez que resulte preciso.

 Este proceso de evaluación y seguimiento debe englobar, al menos, las
siguientes valoraciones:

- Análisis del proceso de implantación del plan por parte de los responsables
políticos y técnicos municipales. Este apartado de la valoración debe
contemplar tanto el grado de implicación de las instituciones, como de los
agentes y colectivos locales relacionados con la movilidad y seguridad vial.

- El impacto de las medidas aplicadas; se trata aquí de determinar el grado de
éxito o fracaso de la estrategia municipal en relación con los objetivos definidos
en el plan.

- En un tercer momento se han de valorar los resultados obtenidos para cada
una de las acciones propuestas en el plan de acción y llevadas a cabo. Esto
hará posible la redefinición, si resulta necesaria, para adaptar el plan a los
nuevos escenarios que vayan apareciendo a lo largo de su periodo de vigencia.

Las claves del éxito en la planificación urbana

 A lo largo de todo el proceso didáctico de exposición de la metodología
para la elaboración de un plan municipal de seguridad vial, se ha visto la
importancia de contar, de forma inicial, con un diagnóstico adecuado, con una
formulación de propuestas lógicas, coherentes y derivadas del diagnóstico
inicial, un plan de acción con un calendario preciso y una asignación
presupuestaria suficiente para atender de forma eficaz a su desarrollo y
ejecución. Por último, ha quedado definido un procedimiento para poder hacer
un seguimiento y una evaluación de las acciones implantadas, de los objetivos
formulados y, en definitiva, de la propia ejecución del plan.

 Todo este proceso anterior sería estéril, inútil, si a la hora de afrontar la
elaboración no se cumplieran dos premisas fundamentales:

- Un claro liderazgo municipal con la implicación de políticos, técnicos y
departamentos de toda la administración local.

- Una colaboración y coordinación permanente con todas las instituciones y con
la sociedad civil.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 23 de 47

Distingamos, a continuación, las principales actividades a desarrollar en el
marco de estos dos requisitos básicos.

Liderazgo municipal

El liderazgo municipal debe traducirse en la aplicación de las siguientes
acciones:

- Aprobación de un compromiso municipal de seguridad vial en el Pleno.
- Aprobación de un presupuesto para seguridad vial.
- Intervención pública periódica del alcalde o concejal de seguridad vial.
- Nombramiento de un responsable técnico de coordinación de seguridad vial.

Coordinación entre administraciones y colaboración con las organizaciones
sociales.

 Para lograr articular y dar una coherencia al sistema, deviene como
requisito básico la existencia de un principio de colaboración entre todas las
administraciones intervinientes. Esta colaboración debe llevarse a efecto de
acuerdo con los principios de coordinación, cooperación, complementariedad e
información recíproca. Dicha coordinación debería traducirse en las siguientes
acciones prioritarias:

- Creación de un Consejo Municipal de Seguridad Vial.
- Aprobación de un Pacto por la Movilidad y la Seguridad Vial.
- Mayor información y debate público sobre las actuaciones municipales en

seguridad vial.
- Financiación de actuaciones promovidas por los agentes de la sociedad

civil.

 Del buen funcionamiento de estos principios depende, en gran medida,
el grado de avance y eficacia en la consecución de los objetivos previstos.

3.PLANES AUTONÓMICOS DE SEGURIDAD VIAL.

3.1 PLANES AUTONÓMICOS DE SEGURIDAD VIAL.

 La Estrategia Nacional de Seguridad Vial fija unos objetivos, acciones y
medidas de aspecto general para mejorar la seguridad vial en zona urbana. Es
un instrumento necesario, pero no suficiente.

 En la seguridad vial rigen de una forma clara los principios de
subsidiariedad, proporcionalidad y responsabilidad compartida. Se requerirán
compromisos y acciones concretas, según proceda, por parte de las
autoridades europeas, los Estados miembros, los organismos locales y
regionales y los agentes de la sociedad civil, cada uno de ellos en los ámbitos
de sus competencias.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 24 de 47

 En base a ello, se deduce claramente la importancia de la existencia de
la planificación a nivel autonómico y local.

 Los Planes Autonómicos de Seguridad Vial constituyen un escalón
intermedio de importancia fundamental entre la Estrategia Nacional y los
Planes Urbanos. Aspectos con tanta incidencia en la seguridad vial como la
sanidad, la educación, la titularidad de las carreteras, etc. constituyen partes
que no se pueden desgranar ni quedar aisladas si queremos tener una
planificación coherente en la materia. Las medidas aisladas no suelen llevar a
resultados óptimos, la planificación es la forma más coherente de aglutinar,
coordinar y conseguir resultados y objetivos evaluables. El nexo de unión entre
lo nacional y lo local, según la configuración normativa de la que se ha dotado
nuestro Estado, pasa necesariamente por lo autonómico.

 En un posterior epígrafe ejemplificaremos algunos de los Planes
Estratégicos de Seguridad Vial vigentes en las diferentes Comunidades
Autónomas.

3.2 PLANES AUTONÓMICOS DE SEGURIDAD VIAL. EJEMPLOS DE CASOS
DE ESTUDIO EN ESPAÑA.

 Como se explicaba en otra epígrafe del tema, la competencia
administrativa en materia de circulación vial es una competencia compartida
entre la Administración General de Estado, la de las Comunidades y la de los
Municipios.

 A continuación haremos un resumen de los principales planes
autonómicos vigentes:

-Plan Estratégico de Seguridad Vial y Movilidad Segura y Sostenible 2021-
2025 de Euskadi

El “Plan Estratégico de Seguridad Vial y Movilidad Segura y Sostenible 2021-
2025” está alineado con los “Objetivos de Desarrollo Sostenible” de la
Asamblea General de Naciones Unidas y recogidos en la “Agenda Euskadi
Basque Country 2030”. Igualmente, se incardina en el “Plan Estratégico de
Seguridad Pública 2025” aprobado por el Gobierno Vasco y sigue la senda de
los compromisos de la “Declaración de Estocolmo”, de febrero de 2020, que
plantea un decenio de acciones conjuntas de todos los sectores e
institucionales hasta conseguir la eliminación total de las personas fallecidas y
lesionadas graves en accidente de tráfico en el año 2050. Su objetivo final es
reducir la siniestralidad y situar a Euskadi como un referente a nivel europeo en
materia de seguridad vial y gestión del tráfico. En cifras, se busca la reducción
de las víctimas mortales y personas heridas graves en un 50% para 2030, con
respecto a 2020.

-Pacto Nacional para la Movilidad Segura y Sostenible 2021-2030 de
Cataluña

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 25 de 47

El Gobierno de la Generalitat ha aprobado en 2021 el “Pacto Nacional para la
Movilidad Segura y Sostenible 2021-2030” .Este Pacto permite dar respuesta a
los nuevos retos que se están produciendo en el contexto actual, como una
movilidad creciente, el estancamiento del decrecimiento de la siniestralidad en
la Unión Europea y en Cataluña, la dispersión espacial de los accidentes con
ausencia de concentraciones relevantes, la demanda social de reducción de la
circulación (traffic calming) en los núcleos urbanos, travesías y áreas
periurbanas, el envejecimiento de la población, la accesibilidad universal y el
cambio climático

4 PLANES ESPECÍFICOS DE SEGURIDAD VIAL.

4.1 INTRODUCCIÓN

 La Estrategia de Seguridad Vial en España 2030 es el documento que
recoge el diagnóstico, las principales líneas de acción, objetivos e indicadores,
así como las diferentes actuaciones concretas a desarrollar en el próximo
decenio, en materia de seguridad vial, en nuestro país.

Vamos a hacer referencia a los Planes más importantes relacionados con la
Estrategia 2030, ya que el tratamiento sistemático y comprensivo sobre
seguridad vial recogido en la Estrategia 2030 es evidente. Esto no impide que
determinados aspectos específicos o sectoriales precisen, o al menos
aconsejen, complementarse mediante la elaboración de planes específicos o
sectoriales, incluso en políticas de ámbito estatal que se van a llevar a cabo
durante los próximos años, y cuyo desarrollo presenta sinergias, en algún
aspecto, con la consecución de los objetivos de la presente Estrategia,
destacando:

- Estrategia Nacional sobre Adicciones 2017-2024
Esta Estrategia elaborada por el Ministerio de Sanidad, y aprobada por el
Consejo de ministros en su reunión del día 9 de febrero de 2018, se
fundamenta y apoya en las dos que la precedieron (Estrategia Nacional sobre
Drogas 2000-2008 y Estrategia Nacional sobre Drogas 2009-2016), así como
en los tres Planes de Acción que desarrollaron ambas Estrategias. La
conducción bajo los efectos del alcohol o las drogas es un factor concurrente
en un gran número de siniestros viales. Por ello, todo esfuerzo social y sanitario
para reducir su consumo repercutirá, sin duda, en la mejora de la seguridad
vial.

- Plan de Acción para la Implementación de la Agenda 2030
Este Plan editado por el Ministerio de Asuntos Exteriores, Unión Europea y
Cooperación, y aprobado por el Consejo de Ministros del 29 de junio de 2018,
establece el compromiso de nuestro país de orientar sus políticas públicas y
prioridades políticas al cumplimiento de los Objetivos de Desarrollo Sostenible
(ODS) aprobados por la Organización de las Naciones Unidas. La Agenda
2030 adopta un enfoque integral, que busca las sinergias entre las políticas;
por lo que este Plan constituye, el punto de referencia básico para orientar
todas las políticas nacionales posteriores en el cumplimiento coordinado y

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 26 de 47

conjunto de sus objetivos. Y así pretende ser en el caso de la presente
Estrategia de Seguridad Vial 2030.

- Agenda Urbana Española
La Agenda Urbana Española (AUE) ,elaborada por el Ministerio de
Transportes, Movilidad y Agenda Urbana, y tomada en consideración por el
Consejo de Ministros en su reunión del día 22 de febrero de 2019, es un
documento estratégico, sin carácter normativo, y por tanto de adhesión
voluntaria. De conformidad con los criterios establecidos por la Agenda 2030, la
nueva Agenda Urbana de las Naciones Unidas y la Agenda Urbana para la
Unión Europea, persigue el logro de la sostenibilidad en las políticas de
desarrollo urbano. Constituye un método de trabajo y un proceso para todos los
actores, públicos y privados, que intervienen en las ciudades y que buscan un
desarrollo equitativo, justo y sostenible.

-Plan Nacional Integrado de Energía y Clima 2021-2030

El PNIEC 2021-2030, elaborado por el Ministerio para la Transición Ecológica y
el Reto Demográfico, y aprobado por el Consejo de Ministros en su reunión del
día 16 de marzo de 2021, pretende reflejar el compromiso de España con la
crisis climática y su contribución al esfuerzo internacional y europeo. Los
esfuerzos en favor de la descarbonización y la mejora de la eficiencia
energética que afecten a la movilidad y el transporte suponen una oportunidad
para favorecer la renovación de flotas de vehículos por otros más modernos,
que, además de medioambientalmente más respetuosos, serán asimismo más
seguros.

-“España Puede”. Plan de recuperación, transformación y resiliencia

Este Plan, elaborado por el Ministerio de Asuntos Económicos y
Transformación Digital, y aprobado por el Consejo de Ministros en su reunión
del día 27 de abril de 2021, traza la hoja de ruta para la modernización de la
economía española, la recuperación del crecimiento económico, la creación de
empleo, la reconstrucción económica sólida, inclusiva y resiliente tras la crisis
de la COVID-19, y la respuesta a los retos del próximo decenio.

Para llevar a la práctica sus actuaciones, el Plan establece los Proyectos
estratégicos para la recuperación y transformación económica (PERTE).
El primero de ellos que se aprobó, en julio de 2021, fue el PERTE Vehículo
Eléctrico y Conectado.

- Plan Estratégico de Salud y Medio Ambiente 2022-2026
El PESMA ha sido elaborado conjuntamente por el Ministerio de Sanidad y el
Ministerio para la Transición Ecológica y el Reto Demográfico, y aprobado el 24
de noviembre de 2021 en una sesión extraordinaria del Pleno del Consejo
Interterritorial del Sistema Nacional de Salud y la Conferencia Sectorial de
Medio Ambiente. Su objetivo principal es promover entornos ambientales que
mejoren la salud de la población y reduzcan los riesgos asociados a la
exposición a factores ambientales, así como afrontar los desafíos del cambio
climático. Uno de los medios que propone abordar para ello es la potenciación
de una movilidad menos contaminante, con medios de movilidad tales como
caminar, la bicicleta, el coche eléctrico o el transporte público.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 27 de 47

-Estrategia de Movilidad Segura, Sostenible y Conectada 2030
Esta Estrategia elaborada por el Ministerio de Transportes, Movilidad y Agenda
Urbana, y aprobada por el Consejo de ministros en su reunión del día 10 de
diciembre de 2021, se configura como el instrumento para impulsar las políticas
de movilidad de los próximos años, con el objetivo de contribuir a mejorar la
coordinación y la coherencia de las políticas que impulsan las Administraciones
públicas, situando en su centro a las personas usuarias.
Su finalidad es dar respuesta a los retos derivados del previsible crecimiento de
la movilidad en los próximos años, la lucha contra la contaminación y el cambio
climático, el incremento de la riqueza en las ciudades y la desigualdad en las
oportunidades de movilidad, la innovación y la transformación digital del
transporte, la seguridad en el transporte y la planificación y eficiencia en las
inversiones en las infraestructuras. Sus ejes de actuación, junto con la
consideración de la seguridad vial como parte indispensable de las políticas
relacionadas con la movilidad, representan un gran abanico de oportunidades
para actuar en beneficio de la seguridad vial desde todas las Administraciones
Públicas y el resto de actores involucrados.

4.2 LOS PLANES ESPECÍFICOS DE SEGURIDAD VIAL COMO
COMPLEMENTO DE LA ESTRATEGIA NACIONAL GENERAL.

En este tema, vamos a referirnos a dos casos concretos: los planes de
seguridad vial en las empresas y el plan específico de seguridad vial de
motocicletas y ciclomotores. Como posteriormente analizaremos en
profundidad, asisten razones más que suficientes para justificar su elaboración.
Existen otros ejemplos, como puede ser el Plan Tipo de Seguridad Vial Urbana
que por no ser objeto de estudio en este tema, nos limitaremos a citar.

Evidentemente, con la Estrategia Nacional de Seguridad Vial coexisten una
serie de instrumentos de planificación territoriales (autonómicos, locales, etc.)
que cierran y dan coherencia al sistema. Dicho esto, destacaremos por su
importancia la Estrategia Estatal por la Bicicleta.

ESTRATEGIA ESTATAL POR LA BICICLETA

Esta Estrategia publicada por el Ministerio de Transportes, Movilidad y Agenda
Urbana, y aprobada por el Consejo de Ministros en su reunión del día 8 de
junio de 2021, con el objeto de coordinar las diferentes políticas y acciones en
torno a la promoción de este modo de transporte desde todos sus ángulos,
desde la movilidad cotidiana o el turismo en bicicleta, hasta sus beneficios para
la salud, pasando por su uso recreativo y deportivo, y por su cadena de valor y
el consiguiente desarrollo empresarial del sector.

Una de las 10 Áreas Temáticas en las que se articula es la referida a

Seguridad y Regulación, que plantea la necesidad de avanzar en la mejora de
la seguridad de todas las personas usuarias de la bicicleta mediante una
actualización y homogeneización de la normativa; la formación, la
comunicación y la concienciación sobre movilidad en bicicleta. La presente

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 28 de 47

Estrategia de Seguridad Vial 2030 asume estos retos para darles respuesta a
través de varias de sus líneas de actuación.

Por tanto, aun no siendo una Estrategia propia de DGT, sino que fue
publicada por el MITMA, su importancia es determinante por los usuarios
vulnerables a los que va dirigida.

5. PLANES DE SEGURIDAD VIAL DE EMPRESAS.

5.1PLANTEAMIENTO GENERAL.

 En el año 2009, siguiendo la tónica de años anteriores, se produjeron en
España 696.577 accidentes de trabajo con baja, de los cuales 68.833 (9,88%)
fueron accidentes de tráfico, tanto en jornada de trabajo (19.498) como al ir o
volver de él (49.335), en los cuales fallecieron un total de 283 personas. El
71,7% de los accidentes con víctimas se produjeron “in itinere” (al ir o volver al
trabajo) y registraron 170 fallecidos. Alrededor del 17,9% de los accidentes de
trabajo mortales son accidentes de tráfico.

Los accidentes de trabajo laborales se redujeron en 2019 un 8,3% respecto a
2018. También se redujo la mortalidad, un 12%. En total, los accidentes viales
laborales han supuesto el 33% del total de accidentes laborales. Estas cifras se
desprenden del estudio realizado por el Observatorio de la siniestralidad vial
laboral de España, creado en el 2109 por Asepeyo y Fundacion CNAE, en
colaboración con la DGT. Según los datos del estudio, las bajas por accidente
laboral de tráfico duran una semana más (6,9 días) que las del resto de
accidentes laborales. Con respecto al día de la semana en que se producen, el
lunes es el día que registra más accidentes in itinere, y el viernes durante la
jornada laboral.
Del total de los accidentes viales laborales, casi un 40% se producen con
bicicletas, motocicletas y patinetes. Además, los datos apuntan a un
incremento del 16% en los accidentes in itinere producidos con este tipo de
vehículos. En cuanto a la edad, el mayor índice de incidencia se sitúa en el
tramo de 16 a 30 años, tanto en accidentes durante la jornada como en
trayecto.
 La ejecución de la política de prevención de riesgos laborales es
competencia de las comunidades autónomas; si bien, el Estado marca las
líneas básicas, hace la legislación y coordina. También tienen que tener una
participación directa las organizaciones de empresarios, los sindicatos, las
mutuas de accidentes, las empresas de seguro del automóvil, las fundaciones
que trabajan sobre uno u otro tema, etcétera.

5.2 RAZONES PARA INCORPORAR LA CULTURA DE LA SEGURIDAD
VIAL EN LAS EMPRESAS.

 La implicación de las empresas en la cultura de la seguridad vial
presenta innumerables motivos, entre los cuales podemos destacar:

A). Costes del accidente

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 29 de 47

 Todos los accidentes tienen un coste. Los accidentes de tráfico
laborales, a parte de las consecuencias trágicas que pueden causar, suponen
unos costes económicos tanto para las empresas, como para la Administración,
y la sociedad en general.

 La “no prevención” de los accidentes de tráfico para las empresas
pueden implicar costes que se traducen en:

• Días de baja del trabajador a cargo de la empresa.
• La pérdida de negocio ocasionado por la pérdida de capacidad

productiva debido al accidente.
• Desmotivación de los empleados que se han visto implicados en el

accidente.
• Primas de seguros por las flotas de vehículos accidentados.
• Cotizaciones a la seguridad social.
• Reparación de vehículos.
• Daño a la reputación de la empresa.
• etc.

 Para la Administración las consecuencias derivadas de un accidente de
tráfico suponen:

• Vehículos de emergencias: ambulancias, bomberos, agentes de tráfico.
• Recursos sanitarios dedicados al accidentado: hospitalización.
• Pensiones derivadas de accidentes de tráfico.
• Daños producidos en la vía pública.
• Costos ambientales debido al derrame en ocasiones de sustancias

peligrosas.

 A la sociedad también suponen unos perjuicios, traducidos en:

• Años potenciales de vida que ha perdido cada trabajador muerto en
accidente de trabajo respecto a la esperanza de vida media nacional en
ese año. (Observatorio Estatal de Condiciones de Trabajo - OECT-)

• Años de vida ajustados a la discapacidad (pérdida de calidad de vida). El
AVAD es una medida de las deficiencias de salud que combina la
información sobre el número de años de vida perdidos por muerte
prematura con la relativa a la pérdida de salud por discapacidad.

 El coste de prevenir los accidentes de tráfico laborales es generalmente
mucho menor que el coste económico de los daños personales y costes
materiales causados por los mismos.

5.3 TRATAMIENTO LEGAL.

Normativa aplicable.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 30 de 47

 En el año 1995, se publicó la Ley 31/1995 de Prevención de Riesgos
Laborales. Supuso un gran avance, situando a España en unos parámetros
homologables al resto de países de europeos en materia de prevención de
riesgos laborales.

 Según se prescribe en la citada ley ”las empresas deben velar por la
seguridad de los trabajadores a su servicio durante la jornada laboral,
garantizando su seguridad y salud en todos los aspectos relacionados con el
trabajo”, sin embargo, la seguridad vial no está suficientemente contemplada,
apenas se hace mención de la misma a lo largo de todo su articulado.

 Transcurridos varios años desde su entrada en vigor, se aprobó la
Estrategia Española de Seguridad y Salud en el Trabajo 2007-2012, que fue un
acuerdo donde se establecían una serie de objetivos y líneas de actuación que
deben dirigir las políticas preventivas a implantar durante este periodo. Esta
Estrategia proponía que los poderes públicos presten especial atención en el
diseño de las políticas de seguridad y salud en el trabajo, y a los riesgos
asociados a la movilidad con incidencia en los accidentes “in itinere” y en
misión.

 Como resultado de las diferentes líneas de actuación que recoge la
Estrategia Española de Seguridad y Salud en el Trabajo, se dictó el Real
Decreto 404/2010, de 31 de marzo, por el que se regula la puesta en marcha
de un sistema de reducción de las cotizaciones por contingencias profesionales
a las empresas que hayan contribuido especialmente a la disminución y
prevención de la siniestralidad laboral
(hoy derogado y en vigor el Real Decreto 231/2017, de 10 de marzo, por el que se
regula el establecimiento de un sistema de reducción de las cotizaciones por
contingencias profesionales a las empresas que hayan disminuido de manera
considerable la siniestralidad laboral.)

 Reproducimos a continuación su Exposición de Motivos, por resultar de
sumo interés para el correcto entendimiento de la norma.

 “Entre los objetivos operativos y líneas de actuación recogidos en la
«Estrategia Española de Seguridad y Salud en el Trabajo 2007-2012», fruto del
Diálogo Social y aprobada por el Consejo de Ministros en su reunión del día 29
de junio de 2007, y reproduciendo lo señalado en este sentido en la disposición
adicional sexagésima primera de la Ley 42/2006, de 28 de diciembre, de
Presupuestos Generales del Estado para el año 2007, figura el estudio por el
Gobierno de la posibilidad de establecer sistemas de reducción de la cotización
a la Seguridad Social por contingencias profesionales en los supuestos de
empresas que acrediten que su índice de siniestralidad es reducido en relación
con el que corresponde a su sector de actividad, una vez establecidos los
índices de siniestralidad de los diferentes sectores respecto de dicha
cotización, tras la aplicación de la nueva tarifa de primas para la cotización por
las mencionadas contingencias, aprobada por la disposición adicional cuarta de
la Ley 42/2006, de 28 de diciembre, y que ha sido objeto de actualización hasta
la fecha en las sucesivas Leyes de Presupuestos.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 31 de 47

En la línea indicada, el texto refundido de la Ley General de la Seguridad
Social, aprobado por el Real Decreto legislativo 8/2015 de 30 de octubre,
establece la posibilidad de establecimiento de incentivos consistentes en
reducciones de las cotizaciones por contingencias profesionales en el supuesto
de empresas que se distingan por el empleo de medios eficaces de prevención
de los accidentes de trabajo y de las enfermedades profesionales, así como de
aumento de tales cotizaciones en el caso de empresas que incumplan sus
obligaciones en materia de higiene y seguridad en el trabajo.

Por su parte, el texto refundido de la Ley General de la Seguridad Social
dispone que el 80 por ciento del exceso de excedentes de la gestión de las
mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad
Social, una vez cubiertas las reservas reglamentarias, se adscribirá a los fines
generales de prevención y rehabilitación, entre los que se encuentra el fomento
de las actuaciones extraordinarias de las empresas en la prevención de los
accidentes de trabajo y de las enfermedades profesionales. Un porcentaje de
las dotaciones efectuadas por cada una de las mutuas en el Fondo de
Prevención y Rehabilitación, constituido con el referido 80 por ciento del exceso
de excedentes, podrá dedicarse, según el mismo precepto, a incentivar la
adopción de las medidas y procesos que contribuyan eficazmente y de manera
contrastable a la reducción de la siniestralidad laboral, mediante un sistema de
incentivos en los términos y condiciones que se establezcan
reglamentariamente.

El aspecto penalizador en materia de Seguridad Social por el
incumplimiento empresarial de las obligaciones sobre prevención de riesgos
laborales se encuentra representado por medidas como las relativas al recargo
de prestaciones económicas en caso de accidente de trabajo y enfermedad
profesional, previsto en el texto refundido de la Ley General de la Seguridad
Social, la pérdida de las bonificaciones sobre las cotizaciones a la Seguridad
Social y la posible actuación en tales casos de la Inspección de Trabajo y
Seguridad Social. Independientemente de ello, el Ministerio de Trabajo llevará
a cabo los estudios pertinentes con objeto de valorar la oportunidad de
establecer un sistema de incremento de las cotizaciones por contingencias
profesionales a las empresas con índices excesivos de siniestralidad e
incumplimiento de sus obligaciones en materia de prevención de riesgos
laborales.”

Al margen de una serie de requisitos básicos indispensables que establece,
la norma, fijaba cinco acciones, de las cuales la empresa deberá cumplir al
menos dos, para poder acogerse a la bonificación. La tercera de las acciones
propuestas es, precisamente, la existencia de planes de movilidad en la
empresa, como medida para prevenir los accidentes de trabajo en misión y los
accidentes “in itinere”.

 A nivel internacional, también se está avanzando en promover la
prevención de los accidentes viales laborales , muestra de ello es la ISO 39001
para la gestión de la seguridad vial en el trabajo.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 32 de 47

-Acuerdo entre el Ministerio del Interior y el Ministerio de Trabajo e
Inmigración para la prevención de los accidentes de tráfico relacionados con el
trabajo: Por su importancia fundamental en la cuestión, haremos a continuación
un extenso análisis de su contenido, en la seguridad de que el desarrollo de
este Acuerdo, firmado el 1 de marzo de 2011, puede incidir de una forma
notable en la mejora de la seguridad vial laboral.

 La Seguridad Social incluye entre sus prestaciones la protección de las
contingencias profesionales, en particular las que forman parte de su primer
ámbito histórico de cobertura, como son los accidentes de trabajo, entre los
que destacan, por su frecuencia y consecuencias, los accidentes laborales de
tráfico, tanto “in itinere” como en misión, con la consiguiente prestación
reparadora. De ahí que constituya un objetivo esencial de la Seguridad Social
la reducción del número de accidentes por eliminación del riesgo, con el efecto
indirecto de disminución del coste que del mismo se deriva, lo cual viene a
justificar ampliamente el establecimiento de incentivos a los empresarios que
deben soportar el coste, con la doble finalidad señalada.

 El Instituto Nacional de Seguridad e Higiene en el Trabajo, en
colaboración con la Dirección General de Tráfico, viene realizando estudios
anuales sobre los accidentes laborales de tráfico, los cuales ponen de
manifiesto la elevada siniestralidad laboral que causan los accidentes de
tráfico, tanto los accidentes in itinere, esto es, los que tienen lugar al ir o al
volver del trabajo, como los llamados accidentes en misión, que son los
producidos con ocasión del desempeño del trabajo que conlleva
desplazamientos de tráfico.

 En relación con esta materia, la Estrategia Española de Seguridad y
Salud en el Trabajo 2007-2012 incluye entre sus objetivos el desarrollo y
consolidación de la cultura de la prevención en la sociedad española, para lo
cual señala expresamente que el diseño de las políticas públicas en seguridad
y salud en el trabajo debe integrar todo el conjunto de riesgos a los que se ven
expuestos los trabajadores y trabajadoras como consecuencia del ejercicio de
su actividad dentro y fuera de los centros de trabajo, con especial atención a
los riesgos asociados a la movilidad con incidencia directa en los accidentes de
tráfico “in itinere” y en misión.

 Por su parte, la Resolución número 24, aprobada con ocasión del
Debate del Estado de la Nación 2010, que lleva por título “Mejora de la
Seguridad Vial”, señala textualmente:

“El Congreso de los Diputados insta al Gobierno a:

1. Trabajar en la mejora de la seguridad de los desplazamientos relacionados
con el trabajo –tanto dentro de la jornada como al ir o volver al centro de
trabajo- contemplando, como actuación estratégica, incluirlo en el Plan
Estratégico de Seguridad Vial para el periodo 2011-2020, insistiendo en su
dimensión preventiva, con una campaña de comunicación específica y
promoción de cursos de conducción segura como práctica empresarial, y
elaborando y presentando con periodicidad anual, un informe sobre la
evolución de los accidentes de trabajo en los desplazamientos de los
trabajadores y sus principales características.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 33 de 47

2. Incorporar la seguridad vial en los programas de formación de los
trabajadores y empresarios en prevención de riesgos laborales, modificando los
contenidos mínimos de los programas de formación para el desempeño de las
funciones de Delegado de Prevención.

3. Mejorar el sistema de información de accidentes de tráfico, ampliando los
datos recogidos en los accidentes de tráfico y desarrollando la conexión de las
bases de datos de accidentes de circulación que tiene la Dirección General de
Tráfico, el de accidentes de trabajo que mantiene el Ministerio de Trabajo y los
datos del Ministerio de Fomento.

4. Incrementar los esfuerzos para fomentar el cambio modal en la movilidad de
los trabajadores mediante la mejora del transporte público urbano e
interurbano, en especial en aquellos trayectos con destinación a los grandes
centros de producción, como los polígonos industriales. En caso que las
empresas o polígonos fomenten el transporte colectivo, éstos deberían obtener
un tratamiento fiscal favorable en los gastos que les comporte”.

 En desarrollo de los fines de la Seguridad Social y del Objetivo 1 de la
Estrategia Española de Seguridad y Salud en el Trabajo 2007-2012,
anteriormente citada, se ha publicado el Real Decreto 404/2010, de 31 de
marzo, por el que se regula el establecimiento de un sistema de reducción de
las cotizaciones por contingencias profesionales a las empresas que hayan
contribuido especialmente a la disminución y prevención de la siniestralidad
laboral.

 Entre las acciones que pueden dar derecho a la referida reducción de
cotizaciones se encuentra “la existencia de planes de movilidad vial en la
empresa como medida para prevenir los accidentes de trabajo en misión y los
accidentes “in itinere”.

 Esta norma y los incentivos que recoge suponen una especial
oportunidad para promover los planes de movilidad y seguridad vial en la
empresa como forma de incorporar la prevención de los accidentes de tráfico a
la prevención de riesgos laborales.

 Conscientes de la necesidad de establecer una línea de acción
estratégica coordinada de las políticas de seguridad vial y de prevención de
riesgos laborales que, al tiempo de incrementar la seguridad de los
desplazamientos relacionados con el trabajo, contribuya a la reducción de los
accidentes de tráfico de carácter laboral, y en línea con lo señalado en la citada
resolución nº 24, aprobada con ocasión del Debate del Estado de la Nación
2010, ambas partes resuelven suscribir el presente Acuerdo con arreglo a las
siguientes cláusulas:

Primera

 El presente Acuerdo tiene por objeto la colaboración entre el Ministerio
de Trabajo e Inmigración y el Ministerio del Interior para la prevención de los
accidentes de tráfico relacionados con el trabajo, tanto los que tienen lugar al ir
o al volver del trabajo (accidentes in itinere), como los que ocurren durante la
jornada laboral (accidentes en misión).

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 34 de 47

Segunda

 Ambas partes convienen en que el Real Decreto 404/2010, de 31 de
marzo, por el que por el que se regula el establecimiento de un sistema de
reducción de las cotizaciones por contingencias profesionales a las empresas
que hayan contribuido especialmente a la disminución y prevención de la
siniestralidad laboral, brinda una especial oportunidad para establecer
mecanismos de prevención de los accidentes de tráfico relacionados con el
trabajo a través de los planes de movilidad vial en la empresa, cuya existencia
se considera en el artículo 2 de dicho Real Decreto como mérito, entre otros,
para acceder al incentivo que en el mismo se regula.

Tercera

 A dicho fin, el Ministerio de Trabajo e Inmigración se compromete a
incluir en la Orden de convocatoria para el año [J] del incentivo establecido en
el mencionado Real Decreto 404/2010** el contenido mínimo del plan de
movilidad y seguridad vial de empresa elaborado por el Instituto Nacional de
Seguridad e Higiene conjuntamente con la Dirección General de Tráfico, para
su traslado a la Dirección General de Ordenación de la Seguridad Social
(**Real Decreto hoy derogado, en vigor el Real Decreto 231/2017, de 10 de marzo,
por el que se regula el establecimiento de un sistema de reducción de las cotizaciones por
contingencias profesionales a las empresas que hayan disminuido de manera considerable
la siniestralidad laboral).

Cuarta

 El contenido mínimo del plan de movilidad y seguridad vial de empresa
debe incluir:

1. Compromiso de la empresa para reducir la siniestralidad laboral vial.

 Declaración reconociendo la importancia del problema y la voluntad de
contribuir a minimizarlo mediante el plan de actuación, así como el compromiso
de suscribir la “Carta europea de seguridad vial”.

2. Organización de la gestión de la movilidad y la seguridad vial en la empresa.

 Departamento responsable del desarrollo del plan así como los
procedimientos de participación de los trabajadores.

3. Sistema de información sobre la movilidad y los accidentes viales en la
empresa.

 Recopilación de información sobre la movilidad de los trabajadores.

 Recopilación de estadísticas e investigación de los accidentes.

4. Evaluación de Riesgos.

 Riesgos relacionados con la organización y gestión de los
desplazamientos.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 35 de 47

 Riesgos relacionados con el factor humano. (Alcohol, uso del cinturón y
del casco, la velocidad, las distracciones, uso del móvil y del navegador,
fatigaJ.).

 Riesgos relacionados con el vehículo.

 Riesgos relacionados con la infraestructura y ambientales.

5. Medidas de prevención.

 Formación de los trabajadores.

 Medidas de prevención para los riesgos relacionados con los
desplazamientos.

6. Evaluación y seguimiento del plan.

 Criterios para el seguimiento, evaluación y mejora continua del plan de
movilidad y seguridad vial.

Quinta

 El Ministerio del Interior, a través de la Dirección General de Tráfico, se
compromete a:

1. Elaborar y poner a disposición del Instituto Nacional de Seguridad e Higiene
en el Trabajo la guía para la elaboración de los planes de seguridad vial de
empresa de acuerdo con el contenido mínimo en todo aquello que afecta a la
seguridad vial.

2. Difundir y divulgar el contenido mínimo del plan de movilidad y seguridad vial
de empresa entre todos los agentes implicados en la seguridad vial laboral así
como de la guía para su elaboración.

3. Colaborar en el diseño y realización, en su caso, de la correspondiente
campaña de información y comunicación.

Sexta

 Cada una de las partes asumirá los costes que pudieran producirse en el
desarrollo de las actividades que realice para el cumplimiento de los objetivos
de este acuerdo.

El Real Decreto 231/2017, de 10 de marzo, por el que se regula el
establecimiento de un sistema de reducción de las cotizaciones por
contingencias profesionales a las empresas que hayan disminuido de
manera considerable la siniestralidad laboral, vigente actualmente, ya
recogía en su Exposición de Motivos:

“Sin perjuicio del cumplimiento por las empresas de todas las obligaciones
legales y reglamentarias de seguridad y salud en el trabajo, la vinculación del
reconocimiento del incentivo al cumplimiento por el empresario de las
obligaciones de prevención de riesgos laborales se manifiesta a través de la
exigencia de acompañar a la solicitud del incentivo de una declaración
responsable, donde se detallan las obligaciones concretas preventivas que, a

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 36 de 47

los solos efectos de acceso al incentivo, deben cumplir las empresas
solicitantes.

En cuanto a la cuantía, se fija el incentivo en el 5 por ciento del importe de las
cuotas por contingencias profesionales y en el 10 por ciento si existe inversión
en prevención de riesgos laborales, estableciéndose en este último caso un
límite máximo coincidente con el importe de la inversión realizada.

Respecto de la financiación de esta reducción, los artículos 96 y 97 del texto
refundido de la Ley General de la Seguridad Social, disponen que el 80 por
ciento del excedente que resulte después de dotar la Reserva de Estabilización
de Contingencias Profesionales de las mutuas colaboradoras con la Seguridad
Social, se aplicará, entre otras actividades, a incentivar en las empresas la
adopción de medidas y procesos que contribuyan eficazmente a la reducción
de la siniestralidad laboral. El sistema de incentivos seguirá disponiendo de los
recursos de este fondo con un límite del 3 por ciento de su importe, aunque
dicho porcentaje ya no será de aplicación a cada una de las mutuas en
proporción a su contribución a la formación de dicho saldo.

Como novedad, se da desarrollo reglamentario al artículo 93.2.c) del texto
refundido de la Ley General de la Seguridad Social, que regula la posibilidad de
que las mutuas puedan percibir de las empresas parte del incentivo concedido,
previo acuerdo de las partes.

El aspecto penalizador en materia de Seguridad Social por el incumplimiento
empresarial de las obligaciones sobre prevención de riesgos laborales se
encuentra representado por medidas como las relativas al recargo de
prestaciones económicas en caso de accidente de trabajo y enfermedad
profesional, previsto en el artículo 164 del texto refundido de la Ley General de
la Seguridad Social, la pérdida de las bonificaciones sobre las cotizaciones a la
Seguridad Social y la posible actuación en tales casos de la Inspección de
Trabajo y Seguridad Social. Independientemente de ello, el Ministerio de
Empleo y Seguridad Social llevará a cabo los estudios pertinentes con objeto
de valorar la oportunidad de establecer un sistema de incremento de las
cotizaciones por contingencias profesionales a las empresas con índices
excesivos de siniestralidad e incumplimiento de sus obligaciones en materia de
prevención de riesgos laborales, de acuerdo con lo previsto en el artículo 146.3
de dicho texto refundido.

Por todo ello, este real decreto viene a dar cumplimiento al requerimiento de la
disposición adicional cuarta, párrafo b), de la Ley 35/2014, de 26 de diciembre,
mediante el establecimiento de un nuevo sistema de reducción de las
cotizaciones más sencillo y eficaz que persiga la objetividad y que se convierta
en un mecanismo eficaz para coadyuvar a la reducción de la siniestralidad
laboral.

Por otro lado, dada la necesidad de dotar de una mayor seguridad jurídica la
regulación de la emisión de los partes de baja médica, confirmación de la
misma y de alta médica por curación en los procesos de incapacidad temporal
por contingencias profesionales, la disposición final primera modifica los

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 37 de 47

artículos 2, 3 y 5 del Real Decreto 625/2014, de 18 de julio, por el que se
regulan determinados aspectos de la gestión y control de los procesos por
incapacidad temporal en los primeros trescientos sesenta y cinco días de su
duración, con el propósito de incluir una referencia expresa a los facultativos de
otras entidades que participan en la gestión de la incapacidad temporal por
contingencias profesionales, concretamente los facultativos de empresas
colaboradoras en la gestión de la Seguridad Social, señalando su competencia
para la emisión de los partes médicos de baja, de confirmación de la baja y de
alta médica por curación.”

5.4 LA SEGURIDAD VIAL LABORAL EN LA ESTRATEGIA ESPAÑOLA DE
SEGURIDAD VIAL 2011-2020.

 Mejorar la seguridad vial en los desplazamientos por el trabajo, tanto en
aquellos que tienen lugar dentro de la jornada, como aquellos otros que se
producen al ir o volver, es una de las prioridades en la nueva Estrategia de
Seguridad Vial 2011-2020.

 El Acuerdo del Consejo de Ministros de 25 de febrero de 2011, por el
que se aprueban las líneas básicas de la política de seguridad vial 2011-2020
recoge, dentro de sus prioridades, la de mejorar la seguridad en los
desplazamientos relacionados con el trabajo. La elevada representatividad de
los accidentes que tienen lugar al ir o al volver al trabajo, exige lograr el
compromiso con la seguridad vial a través de la responsabilidad social
corporativa de las organizaciones y mejorar el conocimiento de este tipo de
accidentes.

 Dentro de sus objetivos e indicadores para el decenio recoge el de la
reducción del 30% de los fallecidos en accidentes “in itinere”.

 El Acuerdo sobre Medidas Especiales a realizar en el año 2011
establece, en el punto 6º, “Incorporar la cultura de la seguridad vial en las
empresas”, fijando tres medidas de desarrollo:

- Incorporar la prevención de los accidentes de tráfico en los
programas de formación sobre prevención de riesgos laborales para
trabajadores y empresarios.

- Promover la elaboración de planes de seguridad vial en las
empresas.

- Promover el intercambio de buenas prácticas entre las empresas.

PLANES DE SEGURIDAD VIAL DE EMPRESA.

 Implicar a las empresas en la seguridad vial es un objetivo básico para
mejorar las cifras de la siniestralidad vial laboral, y por ende, las de la
siniestralidad laboral en su conjunto.
 Se trata de fomentar, de convencer, no de imponer. Las medidas a
adoptar deben ser consensuadas entre empresarios, trabajadores, sindicatos y
administraciones.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 38 de 47

 La elaboración de un plan de movilidad y seguridad vial de empresa
parece la vía adecuada para afrontar de una forma eficaz el problema.
 La estructura y contenido mínimo que se propone para estos planes
quedan perfectamente definidos en la cláusula sexta del analizado Acuerdo
entre los Ministerios del Interior y de Trabajo.

 Una de las líneas prioritarias de la Estrategia de Seguridad Vial 2011-
2020 en España es elaborar y difundir un “Plan Tipo de Seguridad Vial de
Empresa”, que sirva de guía y apoyo para que empresarios y trabajadores
puedan adaptarlo a su caso concreto.
 Las empresas pueden aplicar distintas acciones para la prevención de
los accidentes de tráfico laborales. La implementación de unas u otras acciones
dependerá de los objetivos que se pretendan conseguir, recursos disponibles o
grado de implicación.

- Medidas básicas que suponen un primer paso

 Una aproximación a la seguridad vial como riesgo laboral. A partir de
estas acciones en más factible ir desarrollando otras que permitan ir avanzando
en la implantación de una cultura preventiva de seguridad vial en la empresa.

• Cursos de formación para trabajadores: cursos presenciales, cursos on-
line, charlas informativas.

• Entrega de dossiers de seguridad o manuales.
• Información básica sobre desplazamientos en periodos vacacionales, o

aspectos de mantenimiento del vehículo.

- Acciones más específicas y de mayor duración:

• Formación teórico-práctica.
• Plataformas e-learning.
• Cursos conducción segura y eficiente.
• Simuladores de conducción.

- Generar nuevas actitudes y hábitos de comportamiento

 A través de la concienciación y sensibilización, tratando la seguridad vial
como una cuestión transversal, que no sólo afecta al trabajo, sino a otras
facetas de nuestra vida, como la familia, ocio, etc. En este tipo de acciones
también se involucra al entorno más cercano del empleado.

• Campañas de concienciación para empleados en general y específicas
para conductores profesionales.

• Campañas informativas y de sensibilización para hijos de empleados y
familiares (Ej. Día de la Seguridad Vial en la empresa).

- Tratamiento de problemas específicos

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 39 de 47

 Que suponen un paso más en el fomento de la cultura de la seguridad
vial en la empresa, proponiendo soluciones prácticas para atajar problemas
específicos que presentan su realidad empresarial:

• Desarrollo de planes de movilidad que permitan facilitar el acceso de los
empleados a sus centros de trabajo (rutas de autobuses, mantenimiento
vías de acceso, desarrollo de acciones para promover el uso compartido
de vehículo, etc.)

• Señalar los puntos de alta accidentalidad y de mayor riesgo en las rutas
de distribución.

 El objetivo a través de estas acciones, es generar una cultura de
seguridad vial en la empresa integrada.

- Otras posibles acciones a desarrollar:

 Las opciones son múltiples, dependiendo del tiempo y recursos que se
dediquen. Algunas de ellas son:

• Elaborar planes de movilidad que permitan otras alternativas de
transporte al vehículo privado.

• Implementar o mejorar los sistemas de gestión de desplazamientos
dentro de la empresa, que permitan diseñar rutas de viaje de empresa
más seguras y que eviten en la medida de lo posible tramos donde se
hayan producido una alta concentración de accidentes.

• Renovar y mantener en óptimas condiciones la flota de vehículos
propios, realizando las revisiones oportunas que garanticen el correcto
funcionamiento de los vehículos.

• Incluir criterios de seguridad al comprar vehículos, dando preferencia a
aquellos que presenten más medidas.

 La Dirección General de Tráfico ha promovido, con la colaboración de la
Fundación Española de Seguridad Vial (FESVIAL), la creación y puesta en
marcha de una página Web sobre seguridad vial laboral. En ella se recoge las
definiciones, la normativa aplicable, las jornadas y eventos sobre la materia, así
como, y esta es una parte fundamental, la recopilación de las buenas prácticas
que se van llevando a cabo en las empresas. Se ha editado un Manual sobre
buenas prácticas.

PLAN TIPO DE MOVILIDAD SEGURA Y SOSTENIBLE EN LA
EMPRESA- DGT en colaboración con el INSST y la Inspección de Trabajo
(2021)

Desde el ámbito específico de la seguridad vial, podemos constatar que,
conforme a los datos publicados por el Instituto Nacional de Seguridad y Salud
en Trabajo, en su último informe sobre accidentes laborales de tráfico (ALT), en
el año 2018, cada 33 horas, aproximadamente, falleció una persona como
consecuencia de un accidente laboral de tráfico, es decir, yendo o volviendo del

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 40 de 47

trabajo, o desplazándose durante la jornada laboral, cifra con una importante
tendencia al alza en los últimos años.

La mayor parte de estos accidentes se producen en vehículos a motor
particulares –automóviles y motocicletas –, ya que los desplazamientos
cotidianos de millones de trabajadores/as para acceder a sus empresas se
realizan en este tipo de vehículos. Los accidentes laborales de tráfico se han
convertido en una de las primeras causas de muerte por accidente laboral

El Plan de Movilidad Segura y Sostenible es aquel instrumento o estrategia que
define y desarrolla el conjunto de acciones destinadas a la me jora de la
movilidad en la empresa, así, lo definiríamos como el conjunto de medidas para
la gestión racional de los desplazamientos y, en consecuencia, de la ex
posición al riesgo de accidentes de tráfico y de los impactos ambientales y
sociales que genera, tanto para el propio trabajador, como para la sociedad en
su conjunto. Dicho de otro modo, sería el conjunto de actividades para
conseguir un desplazamiento seguro, eficiente y sostenible de los trabaja dores
a su puesto de trabajo, velando por prevenir los riesgos derivados de los
desplazamientos por motivo laboral, tanto de los “in itinere”, como de los
efectuados en la jornada laboral, y fomentando el cambio modal hacia los
modos más sostenibles de transporte (a pie, en bicicleta, o en transporte
público).

La implantación de un Plan de Movilidad Segura y Sostenible en la empresa
contribuye al cumplimiento de los Objetivos de Desarrollo Sostenible (ODS)
recogidos en la Agenda 2030, dado que los resultados de las acciones
incluidas en el mismo incidirán directamente en el ODS8 sobre trabajo decente
y crecimiento económico, el ODS3 sobre salud y bienestar y el ODS13 sobre
acción por el clima, entre otros. El desarrollo de un plan de movilidad en el
seno empresarial forma parte de la responsabilidad de mejora de la empresa,
que está directamente ligada a la responsabilidad social corporativa y que
además es extensible a toda la cadena de valor de la empresa.

El Plan de Movilidad Segura y Sostenible debe entenderse como una línea
general de acción de compromiso con la seguridad vial, entendiendo ésta como
una responsabilidad compartida por las Administraciones, la sociedad civil y el
tejido empresarial.

Hay que hacer mención a la Estrategia de Seguridad vial 2030, que detalla
entre sus acciones:

*Promover los planes de movilidad segura y sostenible en Administraciones
Públicas y empresas

Si bien cada vez son más las Administraciones Públicas y empresas
comprometidas con la mejora de la seguridad vial en su organización, se debe
aumentar el número de entidades que cuentan con Planes de Movilidad Segura y
Sostenible. La carencia de planes se refleja de forma mayoritaria en el ámbito de las
PYMES, cuestión importante a tener en cuenta, dado que constituyen la mayor parte
de nuestro tejido empresarial.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 41 de 47

En el marco de esta Estrategia, se promoverá la elaboración de Planes de Movilidad
Segura y Sostenible que traten de cumplir, al menos, con los siguientes estándares:
evaluar los riesgos viales, elaborar informes anuales de accidentes laborales de
tráfico, incluyendo los accidentes in itinere, y desarrollar un conjunto de indicadores de
resultado suficientemente sólido, que permita hacer un seguimiento y una evaluación
adecuada del cumplimiento y efectividad de las medidas y acciones establecidas.
Igualmente, los interlocutores sociales deben tener presente la seguridad vial en la
negociación de los convenios colectivos.
Para facilitar esta tarea se desarrollará y difundirá un nuevo Plan tipo de Movilidad
Segura y Sostenible en la empresa, cuya finalidad será que las empresas,
independientemente de su tamaño y estructura económica, dispongan de una guía
metodológica que les resulte útil. Se promoverá la extensión a todas las Comunidades
Autónomas del sello de movilidad segura y sostenible que ya se ha implantado con
éxito en Asturias y Cantabria, en sendos proyectos de colaboración entre las Jefaturas
de Tráfico y los institutos autonómicos de seguridad y salud en el trabajo. Otro ejemplo
reseñable en este mismo sentido es proyecto INNOVABIDE implantado por la
Dirección de Tráfico del Gobierno Vasco.

Por último, también se promoverá la implantación de la norma ISO 39001 entre
aquellas administraciones y empresas con una gestión de la seguridad vial laboral más
consolidada.

*Introducir la seguridad vial en las compras, contratos y concesiones públicos y
privados

La priorización del enfoque del Sistema Seguro debe hacerse en todas las
decisiones, incluida las especificaciones de seguridad en la contratación de vehículos
para la flota y servicios de transporte. Las administraciones, empresas y
organizaciones tienen enorme influencia en la sociedad a través de una variedad de
factores, desde influencias políticas hasta la naturaleza de sus productos y servicios.

*Introducir la seguridad vial en los informes de responsabilidad social
corporativa

La seguridad vial debe consolidarse como un valor más dentro de la gestión de
la sostenibilidad que las organizaciones deben realizar, utilizando el marco de la
Agenda 2030.
Para aquellas empresas obligadas a la elaboración y difusión de informes
sostenibilidad y responsabilidad social corporativa, se desarrollarán guías y se
promoverá la inclusión de información sobre seguridad vial en dichos informes.

*Promover los planes de movilidad segura en polígonos industriales y otras
áreas de especial consideración

Los Planes de Movilidad Segura al Trabajo, además de hacer que las
organizaciones sean más eficientes energética y económicamente, aportan mejoras en
la movilidad y seguridad vial de las personas trabajadoras, proveedores y visitantes.
Dichos planes afectan a los desplazamientos relacionados con la actividad profesional,
ya sean aquellos entre el domicilio y el lugar de trabajo o los desplazamientos
profesionales de los miembros de su plantilla, colaboradores y clientes.
Esta Estrategia fomentará la elaboración de Planes de Movilidad Segura en áreas de
concentración de empresas, y de Planes de Acceso a Polígonos. En estos Planes se
podrán adoptar medidas tendentes a fomentar el teletrabajo, mejorar la gestión de los
desplazamientos laborales (en vehículo particular, motocicleta, bicicleta o VMP),

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 42 de 47

establecer rutas seguras para los distintos tipos de vehículos, gestionar el régimen de
aparcamientos con criterios de seguridad vial y eficiencia, promocionar e incentivar a
su plantilla para que se desplace en transporte público, y fomentar el desplazamiento
en coche compartido, en bicicleta o a pie. El nombramiento de una Comisión o Gestor
de Movilidad en la empresa o polígono resulta de gran ayuda para conseguir los
objetivos previstos.
Igualmente, entre las administraciones locales se fomentarán iniciativas como el Pacto
por la Movilidad Laboral o la Oficina de Movilidad Laboral al Trabajo ya existentes en
algunas ciudades.

*Mejorar la prevención de riesgos laborales y el tratamiento del accidente in
itinere

El accidente laboral de tráfico es un riesgo laboral que debería ser evaluado en
el Plan de Prevención de Riesgos Laborales de todas las empresas y organizaciones.
Esta evaluación de riesgos exige realizar un buen diagnóstico de la situación y
englobar a todas las personas que puedan verse afectados: aquellas cuya actividad
profesional principal sea la conducción, los que desarrollen esta actividad de forma
ocasional, y todas las que utilicen un vehículo para desplazarse al lugar de trabajo.
En el marco de esta Estrategia, se fomentará la inclusión del accidente in itinere en la
evaluación de los riesgos laborales de los Planes de Prevención de las
organizaciones, y el aumento de las capacidades de estas para combatir este tipo de
siniestro. Igualmente, es necesario incidir durante el diagnóstico de la situación en la
influencia de las condiciones de trabajo (factores laborales) sobre los riesgos viales.
Una vez realizada la evaluación, deben aplicarse los principios de la acción preventiva,
adoptando las medidas preventivas que se consideren necesarias en función de los
resultados de su evaluación, como si de cualquier otro riesgo laboral se tratase.

*Aumentar la seguridad del transporte profesional

La mejora de la seguridad vial en el ámbito de las organizaciones exige que se
garantice la adecuada formación para la conducción profesional, así como la
actualización y eficiencia de la normativa y la responsabilidad de los transportistas y de
las empresas de transporte. En este campo, hay una necesidad de prestar atención a
la distribución de última milla independientemente del vehículo empleado para ello.
.
*Potenciar la vigilancia de la salud de las personas trabajadoras y los
conductores profesionales

Una movilidad laboral segura conlleva que las empresas y organizaciones
aborden la problemática que se deriva del consumo de alcohol, drogas y otras
sustancias en el ámbito laboral, identificando y buscando solución a las situaciones y
riesgos derivados de dicho consumo en el marco de la política de prevención y las
mesas de diálogo con las organizaciones sindicales. Igualmente, se deben abordar la
problemática derivada de la fatiga en el trabajo, particularmente en el caso del
transporte profesional.
Paralelamente, es conveniente planificar y protocolizar las actuaciones específicas
para vigilar la salud de sus empleados mediante estudios epidemiológicos, exámenes
de salud específicos que favorezcan la detección de enfermedades profesionales y la
detección precoz de las patologías que influyen en la conducción. Se analizará la
viabilidad y conveniencia de incluir las revisiones médicas de las personas
conductoras profesionales dentro de las excepciones que las hace obligatorias en la
Ley de prevención de Riesgos Laborales, 31/1995.

*Potenciar la formación, educación y sensibilización en riesgos viales

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 43 de 47

6 .OTRAS ESTRATEGIAS: ESTRATEGIAS PARA OTROS USUARIOS:

6.1 EL PLAN ESTRATÉGICO PARA LA SEGURIDAD VIAL DE
MOTOCICLETAS.

INTRODUCCIÓN

El principal objetivo del Gobierno, en materia de seguridad vial, es la

reducción del número de víctimas en accidentes de circulación.

Entre 2003 y 2007, las cifras globales de víctimas mortales por
siniestralidad vial en España descendieron un 31%. Sin embargo, la
accidentalidad de las motocicletas en ese mismo periodo aumentó un 77%.
Especialmente preocupante fue el verano de 2007, en el cual los muertos en
motocicletas aumentaron un 53% respecto al mismo periodo del año anterior.

 El parque de motocicletas creció en España entre 2003 y 2007 más del
triple que el de coches. En esos cuatro años, las motocicletas se incrementaron
un 53%, mientras que los turismos crecieron un 16%. Este dato puede explicar
parcialmente el incremento de la siniestralidad, pero no de una forma completa.
Es evidente que las motos tienen un riesgo especial y exigen más atención y
prudencia en su manejo. Diversos estudios sostienen que el riesgo de matarse
en un accidente de tráfico en moto es 17 veces superior al de hacerlo en un
turismo.

Intentando atajar de una forma activa y eficaz este problema, a finales
del año 2007, la Dirección General de Trafico lideró la constitución, en el seno
del Consejo Superior de Seguridad Vial, del grupo de trabajo denominado
“Motocicletas y seguridad vial”, (GT-52), con el fin principal de conseguir una
estrategia compartida para mejorar la seguridad vial de los vehículos de dos
ruedas, estando integrado, al margen de la propia DGT, por representantes de
los principales actores del sector: fabricantes, distribuidores, aseguradoras,
administraciones locales, asociaciones de usuarios, etc.

En el marco del grupo se elaboró el Plan Estratégico para la Seguridad
Vial de Motocicletas y Ciclomotores, que vio la luz en diciembre de 2007 y
comenzó a ejecutarse en el año 2008.

 La elaboración del Plan incluyó un estudio para la caracterización de la
siniestralidad de los vehículos de dos ruedas motorizados. Sus principales
conclusiones fueron:

- El gran crecimiento de la accidentalidad en las motos (ciclos

más motos) se debía fundamentalmente a las motocicletas.
- Uno de los factores que podían explicar, en parte, el aumento de

la siniestralidad de los motoristas había sido la exposición al riesgo, debido a
un fuerte incremento del parque desde el año 2004.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 44 de 47

- Existía un perfil de motorista de alto riesgo. Se trataba de
conductores de más de 35 años, con experiencia, que conducen motocicletas
de menos de dos años de antigüedad y más de 500 cc. y que se desplazan en
fin de semana por carreteras secundarias. Este perfil representaba un 14% de
los muertos en motocicleta en el 2002 y un 50% en el 2006.

El Plan se plantea dos objetivos generales, ambos complementarios y
dirigidos a que el patrón de siniestralidad de las motos se vaya equiparando, de
forma progresiva, al de los turismos. Estos objetivos son:

- Invertir la tendencia al alza del número de muertos y heridos graves usuarios
de motocicletas y ciclomotores.
- Conseguir que el número de muertos por millón de motocicletas inicie un
decrecimiento sostenido en el tiempo.

La ejecución del Plan tiene una duración prevista de cuatro años (2008-
2011).

La elaboración del Plan se basó, en todo momento, en una “visión

compartida” entre todos los agentes que intervienen en el sector de las motos.
Una vez definida la organización del proyecto, el proceso se dividió en tres
fases:

- Formulación de la visión compartida, donde se definió y se analizó el
problema.
- Análisis de la solución, en la que se seleccionaron todas las posibles
medidas que podrían formar parte del plan estratégico.
- Programación y elaboración del plan, donde las medidas se priorizaron y se
programaron, redactándose, por último, la versión final del documento.

El Plan se estructura en 4 ámbitos de actuación. Estos 4 ámbitos de
actuación se subdividen a su vez en 12 programas, que enmarcan las 36
medidas propuestas en el Plan. Cada una de estas 36 medidas, incluye una o
varias acciones concretas, en total, más de 70 acciones, a ejecutar en el
horizonte temporal de cuatro años.

6.2ÁMBITOS DE ACTUACIÓN

1) Preparación de los motoristas para la conducción segura.

2) Minimizar los escenarios de alta siniestralidad.

3) Combatir prácticas de riesgo.

4) Adopción de medidas paliativas orientadas a reducir la lesividad de los
accidentes.

 Incluye 3 programas: infraestructuras, incidiendo en los sistemas de
protección de motoristas y señalización vertical; mejora en la asistencia en
caso de accidente y mejora en el equipamiento paliativo del motorista,
considerando el correcto uso del casco, la definición de un estándar mínimo de
equipamiento adicional y el fomento de la investigación en equipamiento.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 45 de 47

A estos cuatro ámbitos de actuación hay que añadir un ámbito adicional
denominado, información y conocimiento, con el principal objetivo de disponer
de más y mejor información relacionada con la seguridad vial de estos
vehículos y que esta información se transforme, sistemáticamente, en
conocimiento que contribuya, directa o indirectamente, a la consecución de los
objetivos previstos en el Plan.

6.3 SEGUIMIENTO Y EVALUACIÓN DEL PLAN

El seguimiento de la implantación del Plan se lleva a cabo en el marco
del Grupo de Trabajo GT.52. “Motocicletas y Seguridad Vial”.

 El Plan contiene dos tipos de indicadores: indicadores de resultados,
relacionados con los objetivos del Plan, y los indicadores de actividad,
relacionados con el grado de ejecución del mismo.

Los indicadores de resultados están directamente relacionados con los
objetivos del Plan, es decir, conocer el descenso del número de muertos y
heridos graves respecto al año anterior, y el número de muertos en motocicleta
por millón del parque de este tipo de vehículos.

Los indicadores de actividad están relacionados con los resultados
específicos obtenidos por las medidas en ejecución. Estos indicadores son de
dos tipos: Indicador marco que indica el número de medidas del Plan que se
encuentran en ejecución y el indicador que da a conocer el grado de avance de
las medidas previstas en el Plan.

A). Indicadores de resultados

En los dos años de ejecución del Plan, las víctimas mortales se han
reducido, tanto en ciclomotores como en motocicletas.

En ciclomotores, el descenso ha sido mayor, en concreto un 37% entre

2007 y 2009. Si tomamos como referencia el año 2003, el descenso acumulado
es del 60%.

En lo que se refiere a las motocicletas, también ha descendido la
siniestralidad mortal en el periodo de ejecución del Plan 2007-2009, en un 30%.
Si tomamos como referencia el periodo 2003-2009, sigue habiendo un
incremento en el número de víctimas mortales del 19%.

B). Indicadores de actividad
 Permiten hacer un seguimiento y evaluación del grado de implantación
de las diferentes medidas y acciones previstas en el Plan.

6.4 Plan de Medidas Especiales para la Seguridad Vial de
Motocicletas y Ciclomotores 2019-2020

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 46 de 47

La Dirección General de Tráfico ha elaborado un borrador del «Plan de
medidas especiales para la seguridad vial de motocicletas y ciclomotores 2019-
2020» a través del grupo de trabajo GT-52 (Motocicletas y Seguridad Vial), del
que forman parte entidades, escuelas, instituciones y administraciones
relacionadas con el sector de la moto. El objetivo es reducir la siniestralidad
de este grupo vulnerable de conductores.

Este documento supone una actualización del plan equivalente de 2007 y
presenta 17 iniciativos en ámbitos como Educación y formación,
Comunicación, Normativa, Seguridad, Infraestructuras y Conocimiento

Las 17 medidas propuestas son:

1. Implantar la formación presencial específica de contenidos teóricos para los
permisos AM, A1 y A2, además de las horas comunes.

2. Equipamiento obligatorio para las pruebas de destreza y circulación de los
permisos de conducción de motocicleta (Véase modificación del RG
conductores en el año 2021 en este sentido).

3. Mejora del sistema de control de los cursos para la obtención de los
permisos de la clase A.

4. Bonificación de puntos por la realización voluntaria de cursos de conducción
segura (Véase la introducción de cursos de conducción segura y eficiente por
Ley 18/2021 que modifica la Ley de Seguridad Vial e introduce el articulo 63.5
en la LSV).

5. Implantación de nuevos cursos para conductores con carnet de coche B, ya
que actualmente el único requisito a cumplir para conducir una moto de 125 es
que se posea el permiso B desde hace 3 años.

6. Implantación de cursos de seguridad vial para colectivos profesionales
motoristas.

7. Campañas de sensibilización sobre la importancia de utilizar guantes y otros
elementos de seguridad: calzado, chaqueta y pantalón adecuados;
protecciones de plástico en codos, espalda, hombros y rodillas entre otros,
además de ponerse el casco.

8. Obligatoriedad de usar guantes como sucede en otros países europeos. En
principio se impondría para los recorridos que discurran por carretera.

9. Agravamiento de la sanción por no usar casco. La DGT tiene previsto
aumentar de 3 a 4 la retirada de puntos del carné. (Recogido en la modificación
de la Ley de Seguridad vial, Ley 18/2021, en vigor desde el 21 de marzo de
2022)

10. Sistemas de seguridad para motos.

11. Rebajar el límite de velocidad genérico en vía urbana de 50 km/h a 30 km/h
en calles de un solo carril por sentido. (En vigor desde mayo 2021)

12. Mejora de las infraestructuras, señalando tramos especialmente siniestros
para motoristas.

ESTT - OEP 2021
Movilidad segura

Revisado en 2022

 Tema 12. Página 47 de 47

13. Mejora del conocimiento de la siniestralidad de los motoristas y de los
nuevos sistemas de seguridad.

14. Desarrollo y puesta en marcha de programas específicos de vigilancia.

15. Constitución de la Delegación de la Moto.

16. Creación en el seno de las Subcomisiones Provinciales de Educación Vial
de un grupo de trabajo específico sobre vulnerables.

17. Celebración del V Encuentro de ciudades (Celebrado en octubre de 2021
en Zaragoza).

Evolución relativa de personas fallecidas por medio de desplazamiento. (Base 2009=100)

