

ACTUALITZACIÓ DEL MAPA DE CAPACITAT ACÚSTICA I MAPA DE SOROLL DEL MUNICIPI DE SITGES

R17/12-13

Juny 2013

Crèdits

Comissió tècnica de seguiment.

Han participat en l'elaboració del present Estudi:

Santiago Jiménez Díaz	Laboratori d'Enginyeria Acústica i Mecànica	LEAM - UPC
Teresa Pàmies Gómez	Laboratori d'Enginyeria Acústica i Mecànica	LEAM - UPC
Jordi Romeu Garbí	Laboratori d'Enginyeria Acústica i Mecànica	LEAM - UPC
Xavier Garcia-Marqués	Medi Ambient - Ajuntament de Sitges	
Ramon Enfedaque Arnau	Via Pública - Ajuntament de Sitges	
Carles Fuentes Arroyo	Activitats - Ajuntament de Sitges	

Generació i maneig de la informació geogràfica, suport a la redacció, càlculs, treball de camp, edició i preparació del document.

Equip humà del LEAM - UPC.

ÍNDEX	Pàg.
1. Introducció	1
2. Antecedents	2
3. Objectius	3
4. Marc legal	4
4.1. Llei de la Generalitat de Catalunya	4
4.2. Ley Española del Ruido	5
4.3. Real Decreto 1367/2007	6
4.4. Decret 176/2009	6
5. Zonificació acústica del municipi	8
5.1. Usos del sòl	9
6. Proposta del mapa de capacitat acústica	11
7. Memòria descriptiva del mapa de capacitat acústica	13
8. Transició d'una zona de baixa sensibilitat a una altra d'alta sensibilitat acústica	19
9. Mapes de superacions dels nivells límit d'immissió	21
10. Mapa de capacitat acústica i zones de soroll	24
11. Propostes de pla d'acció	26
12. Conclusions	28
13. Fonts documentals	31

ANNEXOS

ANNEX 1: Planejament urbanístic

ANNEX 2: Mapa de capacitat acústica

ANNEX 3: Mapes de superació dels nivells d'immissió

ANNEX 4: Mapes de zones de soroll

ANNEX 5: Mapes de soroll actualitzacions abril 2013

1. Introducció

Segons el que estableix l'article 21 de la Llei 16/2002 de protecció contra la contaminació acústica i l'article 7 del Decret 176/2009, pel qual s'aprova el Reglament que la desenvolupa aprovats pel Parlament de Catalunya, correspon als ajuntaments elaborar i aprovar els mapes de capacitat acústica i les ordenances reguladores de la contaminació per sorolls i vibracions en el marc que regula aquesta Llei i el seu Reglament que la desenvolupa, sense que en cap cas aquestes ordenances puguin reduir les exigències i els paràmetres de contaminació acústica establerts pels annexos del Decret.

En el Mapa de Capacitat Acústica del municipi de Sitges aprovat al mes setembre de l'any 2007 (anterior al Real Decreto 1367/2007 i al Decret 176/2009), es va realitzar la zonificació acústica amb els criteris de la Llei 16/2002, en funció de les zones de sensibilitat acústica alta, moderada i baixa.

L'actual legislació estatal i autonòmica exigeix realitzar la zonificació acústica del territori en funció de l'ús predominant del sòl. En conseqüència, des de la Regidoria de Medi Ambient i Sostenibilitat de l'Ajuntament de Sitges s'adjudica al Laboratori d'Enginyeria Acústica i Mecànica de la UPC la contractació de l'estudi sobre "l'Actualització del Mapa de Capacitat Acústica i Mapa de Soroll del municipi de Sitges", donant així compliment a la normativa vigent.

2. Antecedents

Durant l'any 2001, el municipi de Sitges va elaborar el primer Mapa Acústic, posteriorment es realitzà una actualització durant l'any 2004, incorporant les zones de nova construcció finalitzades i habitades, així com l'impacte acústic generat per l'autopista C-32 sobre les urbanitzacions properes. Al mes de setembre de l'any 2007 es va aprovar el Mapa de Capacitat Acústica del municipi de Sitges, on es defineix com a zona ZARE, únicament el carrer 1r. de Maig. Durant el mes d'abril de l'any 2008, es redacta una nova proposta del Mapa de Capacitat Acústica del municipi de Sitges (**no aprovada**), on es contemplava ampliar la zona ZARE als carrers de 1r. de Maig, Marquès de Montroig, Joan Tarrida, Plaça de l'Indústria i Santa Tecla, carrers que constitueixen els Eixos de Lliure (clau ELI), del Pla de Millora Urbana d'Integració d'Usos en el Casc Antic de Sitges (PMUUsosCascAtic) **en fase d'aprovació**. També en abril de 2008 es realitza l'actualització del mapa acústic del municipi.

En aquest últims anys en el municipi de Sitges s'han portat a terme diverses actuacions urbanístiques i de remodelació, tals com: la obertura, prolongació i desdoblament de nous vials, modificant la mobilitat viària de diverses zones, i per consegüent la variació en els nivells sonors de alguns carrers.

Per altra banda, l'Ajuntament de Sitges ha aprovat definitivament el Pla de Millora Urbana d'Integració d'Usos en el Casc Antic de Sitges (PMUUsosCascAtic), que contempla l'ordenació urbanística i la regulació dels establiments i la implantació d'activitats econòmiques i altres usos urbans al Casc Antic de Sitges.

Aquests nous aspectes, (adequació de la normativa, actuacions urbanístiques i pla d'usos urbans), validen l'elaboració de la nova proposta de Mapa de Capacitat Acústica del municipi, sent el pas previ, absolutament necessari, a qualsevol pla d'actuació.

Amb aquest nou Mapa de Capacitat Acústica es pretén que a la ciutat de Sitges es puguin seguir desenvolupant les activitats comercial i de serveis amb una llarga tradició, així com l'activitat industrial, i que això sigui possible fer-ho sense perjudici de la qualitat de vida dels ciutadans.

3. Objectius

L'objectiu principal és l'actualització del Mapa de Capacitat Acústica i Mapa de Soroll del municipi de Sitges. En el mapa de capacitat acústica del municipi de Sitges es defineixen els nivells límits d'immissió de soroll per cada zona, considerant els usos del sòl, d'acord amb les normatives vigents, tenint en compte les condicions reals del municipi i la voluntat municipal.

D'altra banda, no és menys important que els mapes de soroll i de capacitat acústica son instruments per a la gestió ambiental del soroll, i l'eina bàsica per emprendre accions posteriors en matèria de contaminació acústica. Per aquest motiu, les dades es lliuraran en format shape compatible amb el Sistema d'Informació Geogràfica de l'Ajuntament, de manera que les dades estiguin disponibles i permetin relacionar els nivells de soroll amb altres variables relacionades, com poden ser el flux de trànsit, densitat de població, existència d'equipaments, etc.

4. Marc legal

La Generalitat de Catalunya va aprovar la Llei 16/2002 de protecció contra la contaminació acústica l'any 2002. L'any següent, el Govern Espanyol va aprovar la *Ley del Ruido*. Posteriorment es publiquen el *Real Decreto 1513/2005* i el *Real Decreto 1367/2007* pels quals es desenvolupa la *Ley 37/2003, del Ruido*, en el referent a l'avaluació i gestió del soroll ambiental i a la zonificació acústica, objectius de qualitat i emissions acústiques. Aquests Reials Decrets suposen un desenvolupament de la *Ley del Ruido*, incorporant a la Llei les previsions de la Directiva 2002/49/CE. El Decret 176/2009, de 10 de novembre, pel qual s'aprova el Reglament de la Llei 16/2002 de protecció contra la contaminació acústica, té com a principal finalitat completar el desenvolupament de la Llei 16/2002 i l'adaptació dels seus annexos, i alhora assolir l'adequació amb aquells preceptes de caràcter bàsic de la normativa estatal que incideixen directament en la normativa autonòmica.

4.1. Llei de la Generalitat de Catalunya

La Llei 16/2002 de protecció contra la contaminació acústica publicada l'11 de juliol de 2002 estableix que correspon als ajuntaments elaborar i aprovar ordenances reguladores de la contaminació per sorolls i vibracions, en el marc que regula aquesta Llei i la normativa que la desenvolupa sense que, en cap cas, aquestes ordenances puguin reduir les exigències i els paràmetres de contaminació acústica establerts pels annexos de la Llei. En l'annex 1 d'aquesta Llei s'estableixen els següents nivells d'avaluació de la immissió sonora a l'ambient exterior produïda pels mitjans de transport, segons tres zones de sensibilitat acústica establertes pel propi ajuntament:

- Zona de sensibilitat acústica alta (A)
- Zona de sensibilitat acústica moderada (B)
- Zona de sensibilitat acústica baixa (C)

La Llei 16/2002 també estableix a l'annex 12 sobre indicadors de molèstia global, que per a determinar l'exposició al soroll ambiental, d'acord amb mètodes d'avaluació comuns a la Unió Europea, i per a posar a disposició de la població la informació sobre el soroll ambiental i els seus efectes, s'ha d'utilitzar l'indicador de nivell dia-vespre-nit, L_{den} .

4.2. Ley Española del Ruido

La *Ley 37/2003, de 17 de novembre, del Ruido*, en el seu article 6 sobre ordenances municipals i plantejament urbanístic, contempla que, aprovar ordenances en relació amb matèries objecte d'aquesta llei, correspon a l'ajuntament. De la mateixa manera, els ajuntaments hauran d'adaptar les ordenances existents i el plantejament urbanístic a les disposicions d'aquesta llei i de les seves normes de desenvolupament.

En el capítol II d'aquesta Llei es consideraran els diferents tipus d'àrees acústiques que es classificaran, en atenció a l'ús predominant del sòl, en els tipus que determinin les comunitats autònomes, les quals hauran de preveure, com a mínim, els sectors del territori amb predomini de sòl d'ús: Residencial, Industrial, Recreatiu i d'Espectacles, Terciari diferent al Recreatiu i d'Espectacles, Sanitari, Docent i Cultural que requereixi una protecció especial contra la contaminació acústica, afectats a sistemes generals d'infraestructures de transport o altres equipaments públics que els reclamin, espais naturals que requereixin una protecció especial contra la contaminació acústica.

4.3. Real Decreto 1367/2007

Aquest reial decret té per objecte establir les normes necessàries per al desenvolupament i execució de la *Ley 37/2007, de 17 de novembre, del Ruido*, referent a zonificació acústica, objectius de qualitat i emissions acústiques

La promulgació de la *Ley 37/2003, del Ruido, el Real Decreto 1513/2005*, que desenvolupa parcialment la llei estatal i *el Real Decreto 1367/2007, de 19 de octubre*, que la desenvolupa en allò referent a la zonificació acústica, els objectius de qualitat i les emissions acústiques, incideixen en la legislació catalana sobre protecció contra la contaminació acústica i dóna lloc a la necessitat de procedir a la introducció d'aquells ajustos necessaris per a restablir la interrelació i la coherència entre ambdós sistemes normatius.

Concretament la nova legislació estatal exigeix abordar l'adequació de la legislació catalana a la zonificació del territori en funció de l'ús del sòl, als objectius de qualitat acústica i a les diferents eines de gestió ambiental del soroll.

4.4. Decret 176/2009

El Decret 176/2009, de 10 de novembre, pel qual s'aprova el Reglament de la Llei 16/2002, té com a principal finalitat el desenvolupament de la Llei esmentada i l'adaptació dels seus annexos, i alhora assolir l'adequació a aquells preceptes de caràcter bàsic de la normativa estatal que incideixen directament en la normativa catalana. Aquesta adequació ha de consistir en introduir en les zones de sensibilitat acústica l'ús predominant del sòl. Cal establir els objectius de qualitat acústica que són d'aplicació a cada zona acústica, incloent les zones de soroll i regular els emissors acústics fixant els valors límit d'immissió. Dins de l'àmbit d'aplicació d'aquest Reglament, correspon a l'administració local, elaborar

i aprovar els mapes de capacitat, declarar les zones acústiques de règim especial (ZARE), etc..

El Decret 176/2009, fixa els valors límit d'immissió en funció dels usos del sòl, depenent de si es tracta de zones urbanitzades existents o zones a urbanitzar, d'acord amb la taula 4.4.1, que recull les zones i els valors límit d'immissió contemplats en el Decret 176/2009, Decret 245/2008 i en la Llei 16/2002, així com les zones equivalents considerades en el *Real Decreto 1367/2007*.

NORMATIVA CATALANA: Decret 176/2009, Decret 245/2005 i Llei 16/2002

Zona	Zona	Descripció de la zona	Valors objectiu (Annex A Reglament)				Valors límit infraestructures (Annex 1 i 2 de la Llei 16/2002) (*)					Valors límit activitats (LAr) (Annex 3 Llei 16/2002)				Zona equivalent d'acord amb el RD 1367/2007 i la Llei 37/2003 (**)
			Zones existents		Zones noves		Existents		Noves		LAFmax	Existents		Noves		
			nit	dia	nit	dia	nit	dia	nit	dia		nit	dia	nit	dia	
A	A1	Espais d'interès natural i altres	-	-	-	-	-	-	-	-	-	-	-	-	g) espacios naturales	
	A2	Predomini del sòl d'ús sanitari, docent i cultural	50	60	45	55	50	60	45	55	80	40	50	40	50	e) uso sanitario, docente y cultural
	A3	Habitatges situats al medi rural	52	62	47	57	52	62	47	57	85	42	52	42	52	-
	A4	Predomini del sòl d'ús residencial	55	65	50	60	55	65	50	60	85	45	55	45	55	a) uso residencial
B	B1	Coexistència de sòl d'ús residencial amb activitats i/o infraestructures de transport existents	55	65	55	65	55	65	55	65	85	50	60	50	60	-
	B2	Predomini del sòl d'ús terciari diferent a C1 (oficines, estacionament automòbils)	60	70	55	65	60	70	55	65	88	50	60	50	60	d) uso terciario distinto a c)
	B3	Àrees urbanitzades existents afectades per sòl d'ús industrials	55	65	55	65	55	65	55	65	85	55	65	50	60	-
C	C1	Usos recreatius i d'espectacles	63	73	58	68	63	73	58	68	90	58	68	53	63	c) uso recreativo y espectáculos
	C2	Predomini de sòl d'ús industrial	65	75	60	70	65	75	60	70	90	60	70	55	65	b) uso industrial
	C3	Sistemes generals d'infraestructures de transport o altres equipaments públics	-	-	-	-	-	-	-	-	-	-	-	-	-	f) Sistemas generales infraestructuras
Altres	Zona soroll	Territori afectat per infraestructures de transport viari, ferroviari, marítim i aeri.	-	-	-	-	-	-	-	-	-	-	-	-	Z. de Servidumbres acústicas (art. 7 a 12 RD 1367/2007)	
	ZARE	Zones Acústiques de Règim Especial, per la presència de nombroses activitats. 2cops/setmana > 15 dB(A) valors zona C	-	-	-	-	-	-	-	-	-	-	-	-	≈ Zonas de protección acústica Especial (art. 25 Ley)	
	ZEPQA	Zona d'Especial Protecció de la Qualitat Acústica. Soroll ambiental: ≤ 40 – 50 dB(A).	-	-	-	-	-	-	-	-	-	-	-	-	≈ Reservas de sonidos de origen natural (art. 21 Ley)	

(*) Els objectius de qualitat acústica per les infraestructures de la Generalitat s'han d'assolir abans del 31.12.2020 (Disposició transitòria Cinquena el D 176/2009).

(**) Tenir en compte que els valors límit d'activitats del RD 1367/2007 (els LK) es calculen amb una metodologia diferent als establerts al Decret 176/2009 (els LAr).

Font: Oficina Tècnica d'Avaluació i Gestió Ambiental - Diputació de Barcelona

Taula 4.4.1. Soroll ambient exterior. Valors límit d'immissió: Nit (23 a 7h) Dia/Vespre (7 a 23h), en dB(A)

5. Zonificació acústica del municipi

La zonificació acústica consisteix a delimitar el territori municipal en diferents zones de sensibilitat acústica en funció de l'ús del sòl, on per cada zona se li assigna un nivell límit d'immissió de soroll, fixat com a objectiu de qualitat. La zonificació acústica del territori es fa en funció de l'ús predominant del sòl, però també de l'existència d'infraestructures de transport o d'equipaments, i tenint en compte la realitat sonora existent. Aquesta zonificació a més de donar com a resultat el mapa de capacitat acústica, ha de permetre posar condicions i/o limitacions en l'ús del sòl a fi de preservar la qualitat de l'ambient sonor de la població.

En aquest moment amb l'adequació de la normativa autonòmica a l'estatal, els mapes de capacitat acústica s'han d'elaborar d'acord amb el que preveu el Decret 176/2009 pel qual s'aprova el Reglament de desenvolupament de la Llei 16/2002 de protecció contra la contaminació acústica, pel qual es fixen els criteris per a l'elaboració dels mapes de capacitat acústica, i han de tenir en compte els objectius de qualitat acústica del territori i els valors límit d'immissió aplicables als emissors acústics que preveuen en els seus annexos.

Tot el sòl urbà i urbanitzable ha d'estar associat a un tipus de zona acústica. Coneguda la zona és possible saber els valors límit dels índexs d'immissió corresponent i, per tant, també és possible determinar les implicacions que se'n deriven per a la seva utilització, ja sigui com a limitacions per a l'ús industrial, com a condicions per a la construcció de nous habitatges, com a condicions per a la implantació de noves activitats econòmiques, etc.

5.1. Usos del sòl

Partint del mapa de planejament urbanístic del municipi, s'identifiquen els diferents usos del sòl i els equipaments, en el que s'han considerat tant les àrees residencials urbanes consolidades, la zona d'equipaments i serveis, així com els polígons i zones industrials, tal com mostra la figura 5.1.1 i en l'annex 1 plànol A1pF01.

Figura 5.1.1. Mapa de planejament urbanístic del municipi de Sitges.

Altres factors que s'han tingut en compte per a l'establiment de les zones de sensibilitat acústica, és l'existència d'equipaments que demanin una especial protecció contra la contaminació acústica, veure figura 5.1.2 i en l'annex 1 plànol A1eF01, entre els que es troben els centres docents, culturals, geriàtrics i equipaments. Aquests equipaments estan distribuïts per tot el teixit urbà i situats annexos a la xarxa viària, suportant en alguns casos, nivells de soroll superiors als contemplats per a les zones de sensibilitat acústica alta A2.

Figura 5.1.2. Equipaments que demanin una especial protecció contra la contaminació acústica.

A Sitges, en general, la ubicació d'un equipament no ha condicionat la zonificació acústica del territori.

Arribant aquest punt, es pot fer una assignació del territori en las diferents zones de sensibilitat acústica. A l'hora d'aplicar els nivells límit d'immissió s'han considerat, de forma general, els corresponents a les àrees urbanitzades existents, exceptuant en els futurs desenvolupaments urbanístics de la Plana Oest i Santa Bàrbara Est i Oest, que s'han considerat els contemplats per a les zones noves a urbanitzar.

6. Proposta del mapa de capacitat acústica

El mapa de capacitat acústica estableix la zonificació acústica del territori i els valors objectius de qualitat acústica d'acord amb les zones de sensibilitat acústica. Aquestes zones poden incorporar els valors límit dels usos del sòl, dependent de si es tracta de zones urbanitzades existents o zones a urbanitzar, d'acord amb la taula 4.4.1.

Es fa una proposta de mapa de capacitat a partir de l'anàlisi de les següents dades:

- Mapa de soroll
- Dades de mobilitat
- Usos del sòl
- Presència d'equipaments sensibles
- Presència d'activitats industrials o d'oci

Per a una anàlisi correcta i complex de la relació del soroll ambiental amb totes aquestes variables, tota aquesta nova informació conjuntament a les dades ja existents del mapa de soroll, han estat introduïdes en format shape, al SIG de l'Ajuntament, per tal de fer una gestió integral del soroll ambiental. A partir de l'anàlisi d'aquestes dades, i d'acord amb el marc legal i amb la voluntat del municipi, s'elabora la proposta de mapa de capacitat acústica, que s'ha

consensuat amb els Serveis Territorials de l'Ajuntament de Sitges implicats en la gestió del soroll a nivell municipal.

La figura 6.1. i l'annex 2 plànols A2zF01, A2zF02 i A2zF03 mostren la proposta de mapa de capacitat acústica del territori urbà, es representen de forma gràfica les diferents àrees de sensibilitat acústica considerades.

Figura 6.1. Proposta de mapa de capacitat acústica.

En la proposta del mapa de capacitat del municipi de Sitges s'han considerat les següents zones acústiques:

7. Memòria descriptiva del mapa de capacitat acústica

Zones de Sensibilitat acústica alta (A)

Comprèn els sectors del territori que requereixen una protecció alta contra el soroll. Poden incloure les àrees i els usos següents o similars:

(A1) Espais d'interès natural i altres (color taronja clar, RGB: 255 166 0).

El territori dintre del terme municipal de Sitges que forma part del Parc Natural del Garraf, i que no estigui afectat pel soroll procedent de les pedreres i l'autopista C-32. Donat que aquest parc està inclòs en el PEIN (Pla d'Espais d'Interès Natural), s'ha considerat convenient protegir els seus valors naturals i paisatgístics. En l'anterior mapa de capacitat acústica, febrer de 2007, a aquesta porció de territori es va qualificar com a Zona d'Especial Protecció de la Qualitat Acústica, (ZEPQA).

(A2) Predomini del sòl d'ús sanitari, docent i cultural, (color marró, RGB: 166 83 0).

S'hi inclouen els sectors del territori destinats a usos sanitaris, docents i culturals, zones de museus i d'expressió cultural, etc., que demanin, a l'exterior, una especial protecció contra la contaminació acústica:

La zona compresa en el perímetre delimitat per Plaça del Baluard, Plaça de l'Ajuntament, carrers d'en Bosc, de la Devallada, El Vall, Port Alegre (fins al carrer de Rafael Llopart), Baluard de Vidal Quadres i el front marítim. Definit com Espai de la Mediterrània - Centre Històric (clau EMed), del Pla de Millora Urbana d'Integració d'Usos en el Casc Antic de Sitges (PMUUsosCascAtic).

(A3) Habitatges situats al medi rural, (color verd fosc, RGB: 0 132 0).

Habitatges situats al medi rural que estan habitats de manera permanent:

Les masies, cases rurals i altres construccions residencials com són: Mas Quadrell, Can Lluçà, Campdàsens, i La Pleta.

(A4) Àrees amb predomini de sòl d'ús residencial, (color verd, RGB: 0 255 0).

Els sectors o barris residencials de Sitges, com són els sectors de Terramar i Vinyet, Can Pei, La Plana, Cases del Sord, els nous desenvolupaments urbanístics de la Plana Est i Ca l'Antoniet, La Bòbila, La Granja, Sant Crispí, Sinia Morera, Pins Vents, Poble Sec, Cases Noves, Els Molins, Aiguadolç. També les urbanitzacions de Vallpineda, Santa Bàrbara, Can Girona, Quint Mar, Centre Llevantina, Montgavina, Garraf i Rat Penat. A més a més dels futurs desenvolupaments urbanístics de Santa Bàrbara Est, Santa Bàrbara Oest i la Plana Oest.

Zones de Sensibilitat acústica moderada (B):

Comprèn els sectors del territori que admeten una percepció mitjana de soroll.

Poden incloure les àrees i els usos següents o similars:

(B1) Àrees on coexisteixen sòl d'ús residencial amb activitats i/o infraestructures de transport existents, (color groc, RGB: 255 255 0).

Els habitatges situats en primera línia dels vials d'accés i els carrers de distribució principal de trànsit, tals com: Passeig de Vilanova, Passeig de Vilafranca, Av. Artur Carbonell, carrer Pompeu Fabra, Av. Emerència Roig i Raventós, Av. Camí dels Capellans, Ctra. de les Costes i el Camí de la Fita.

(B2) Àrees amb predomini de sòl d'ús terciari, (color ocre, RGB: 255 205 105).

Inclouen els espais destinats preferentment a activitats comercials i d'oficines, espais destinats a restauració, allotjament i altres:

Inclouen els espais destinats preferentment a activitats comercials i d'oficines, espais destinats a l'hostaleria, l'allotjament, la restauració i d'altres, que inclouen els Eixos Comercials Centrals (clau ECC) i l'Entorn del Mercat Municipal (clau EMM), definits al Pla de Millora Urbana d'Integració d'Usos en el Casc Antic de Sitges. Compren la zona del casc antic, el perímetre delimitat pels carrers de Rafael Llopart, Hort Gran, Artur Carbonell, Plaça Eduard Maristany, Salvador Mirabent Parera, Passeig de Vilafranca i Passeig de Vilanova, carrer de Santa Bàrbara, Plaça d'Espanya, carrers d'Espanya, Sant Antoni i el tram de l'Avinguda de Sofia pròxim al passeig de la Ribera, (clau ASofia).

Zones de Sensibilitat Acústica Baixa (C):

Comprèn els sectors del territori que admeten una percepció elevada de soroll. Poden incloure les àrees i els usos següents o similars:

(C1) Àrees amb predomini de sòl d'ús terciari, recreatiu i d'espectacles. (color rosa fort, RGB: 255 0 255). Inclouen els llocs de reunió a l'aire lliure, amb assistència de públic, etc:

Inclouen els llocs de reunió a l'aire lliure, amb assistència de públic, etc., com és el cas del Passeig de la Ribera i Platja de Sant Sebastià, on l'ocupació de part de l'espai amb la instal·lació de terrasses, actua com pol d'atracció de públic. Zona definida al Pla Especial d'Usos al Casc Antic de Sitges, com Passeig de la Ribera des d'Avinguda Sofia fins Platja de Sant

Sebastià (clau PdeRib). També el passeig del Port d'Aiguadolç, Port Ginesta i Port del Garraf.

(C2) Àrees amb predomini de sòl d'ús industrial, (color vermell, RGB: 255 0 0). Inclouen tots els espais del territori destinats o susceptibles de ser utilitzats per als usos relacionats amb les activitats industrials i portuàries amb llurs processos de producció, els parcs d'abassegament de materials, els magatzems i les activitats de tipus logístic, estiguin o no vinculades a una explotació en concret, els espais auxiliars de l'activitat industrial com subestacions de transformació elèctrica, etc.:

El polígon industrial Mas Alba i la zona d'explotació de les pedreres situats dins del Parc Natural del Garraf.

Zona Acústica de Règim Especial (ZARE).

Aquelles àrees en què se sobrepassin els valors límit d'immissió en l'ambient exterior corresponents a les zones de sensibilitat acústica baixa en 15 dB(A) o més, en qualsevol dels índexs d'emissió de soroll L_d , L_e i L_n , dues vegades per setmana, durant dues setmanes consecutives o tres d'alternes, dins el termini d'un mes.

Àrees compreses i al voltant dels carrers Primer de Maig, Marquès de Montroig, Joan Tarrida, Santa Tecla, Bonaire i Plaça de la Indústria, que constitueixen els Eixos de Lleure (clau ELI), del Pla de Millora Urbana d'Integració d'Usos en el Casc Antic de Sitges (PMUUsosCascAtic).

Zones de Soroll.

Les zones de soroll són sectors del territori afectats per la presència d'infraestructures de transport viari, ferroviari, marítim i aeri. Les infraestructures de titularitat supramunicipal que discorren pel terme municipal de Sitges són, l'autopista C-32, carretera C-31 i la línia d'ADIF ferrocarril de Barcelona a Valencia.

La Generalitat de Catalunya ha elaborat els mapes estratègics de soroll de l'autopista C-32 i carretera C-31, on es delimita la zona de soroll, és a dir, l'afectació degut al soroll en l'entorn d'aquesta infraestructura. La taula 7.1. recull la distància en metres corresponent a cadascuna de les corbes isofòniques considerades.

Ctra.	PKi	Coordenades		PKf	Coordenades		Dif PK	Definició del tram	IMD	%pes	Km/h	Lden isòfones en m					Ln isòfones en m					Ld isòfones en m				
		x	y		x	y						55	60	65	70	75	50	55	60	65	70	55	60	65	70	75
C-32	13,8	387552	4562985	21,6	392731	4567831	7,7	Limit com. Baix Penedès/Garraf - enllaç Vilanova i la Geltrú II	21.237	8	120	204	122	70	37	15	120	72	36	14	0	182	109	65	32	11
C-32	21,6	392731	4567831	31,0	400769	4566909	9,4	Enllaç Vilanova i la Geltrú II - enllaç Sitges nord	29.837	6	120	254	149	90	51	23	170	103	60	29	8	207	123	74	38	15
C-32	31,0	400769	4566909	42,4	411272	4568963	11,4	Enllaç Sitges nord - enllaç Castelldefels sud (La	39.782	6	120	292	171	104	60	29	194	117	70	35	13	239	139	85	46	20
C-32	42,4	411272	4568963	55,6	421498	4576327	13,3	C-31 Castelldefels (sud) - B-20 (Sant Boi, Pota Sud)	103.345	7	120	392	225	134	82	48	261	153	92	56	25	324	188	112	67	37

Ctra.	PKi	Coordenades		PKf	Coordenades		Dif PK	Definició del tram	IMD	%pes	Km/h	Lden isòfones en m					Ln isòfones en m					Ld isòfones en m				
		x	y		x	y						55	60	65	70	75	50	55	60	65	70	55	60	65	70	75
C-31	149,8	389767	4563102	156,5	395039	4566096	6,7	C-246a - C-15 (Vilanova i la Geltrú)	18.591	11	80	197	116	69	33	11	114	67	31	10	0	176	104	61	28	7
C-31	156,5	394153	4565984	157,9	395977	4566547	1,4	C-15 (Vilanova i la Geltrú) - enllaç C-32 (Sitges oest)	22.996	4	80	219	131	79	40	17	147	96	49	22	0	179	108	63	31	10
C-31	168,1	404602	4565901	177,8	411583	4568993	9,7	enllaç C-32 (Les Botigues) - accés C-32 (Castelldefels, la Pineda)	16.611	17	80	228	135	81	44	18	171	104	60	29	7	149	108	63	31	10
C-31	179,4	413206	4569232	190,2	421464	4573148	10,8	Accés C-32 (Castelldefels, la Pineda) - B-204	43.490	9	80	283	183	110	65	32	210	125	75	39	16	254	149	90	50	22

Taula 7.1. Zones afectades a l'entorn de l'autopista C-32 i carretera. C-31.

L'Ajuntament de Sitges disposa d'un estudi detallat de l'impacte acústic de l'autopista C-32, consulteu punt 9 del *"Mapa Acústic del municipi de Sitges. Impacte acústic de la C-32 sobre les zones properes de Les Botigues de Sitges i les urbanitzacions de Quint Mar, Vallpineda i Garraf, LEAM abril 2004"*. En aquest estudi es delimita la zona de soroll, és a dir, l'afectació degut al soroll en l'entorn d'aquesta infraestructura.

No es disposa de dades corresponents a les zones de soroll de la línia d'ADIF, ferrocarril de Barcelona a Valencia.

8. Transició d'una zona de baixa sensibilitat a una altra d'alta sensibilitat acústica

El Decret 176/2009 pel que s'aprova el Reglament de desenvolupament de la Llei 16/2002 de protecció contra la contaminació acústica, pel que es fixen els criteris per a l'elaboració dels mapes de capacitat acústica, estableix que el pas d'una zona a una altra ha de ser progressiu, és a dir, d'una zona de sensibilitat acústica baixa s'ha de passar per una zona de sensibilitat acústica moderada per arribar a una de sensibilitat acústica alta.

Aquest requeriment, que és del tot correcte perquè la disminució de soroll no es dóna de forma brusca, sinó progressiva, presenta una important dificultat a l'hora de plasmar-lo en la corresponent representació gràfica. Això és així perquè l'abast de la zona intermitja varia en funció de diferents factors, com ara el nivell de so existent en la zona de sensibilitat acústica baixa i l'amplada dels carrers en una cruïlla d'encontre.

Així doncs, la transició d'una zona d'alta sensibilitat acústica a una altra de baixa, ha d'existir, però no es pot normalitzar, degut a que és variable en funció dels nivells de soroll i del perfil transversal dels carrers en qüestió. En cas de conflicte, es desenvoluparà un estudi de detall.

S'han simulat informàticament diversos exemples, de tal manera que en una cruïlla on conflüen carrers de 14 metres d'amplada i nivells sonors de 70 i 65 dBA respectivament, la propagació del soroll sobre el carrer de mes baix nivell es de 4 metres, mentre que serà de 26 metres si els nivells sonors son de 70 i 60 dB(A) respectivament. Veure figura 8.1.

Figura 8.1. Exemples de simulació per determinar la zona de transició.

Tampoc és convenient que la zona de transició ocupi tot el tram de carrer comprès entre cruïlla i cruïlla, doncs s'establirien zones amb nivells més permissius del que seria necessari. A més a més, la fragmentació dels trams de carrer obligaria a tenir una disposició dels trams en SIG que no és lògica ni funcional.

No existeix un criteri únic per establir aquesta zona de transició, podem influir molts factors: tipologia de les edificacions, el trànsit existent, la tipologia i alçària de les activitats industrials. La conclusió és que cal aplicar una solució de compromís. En general, es considera raonable que:

En una zona urbana compacta:

1. La distància entre una zona industrial (C2) i una zona residencial (A4) sigui, com a mínim, de 25 metres.
2. En una cantonada entre un carrer zonificat amb B1 i un carrer residencial perpendicular aquest (zonificable amb A4), la zona B1 de transició es prolongui en el carrer residencial el doble de l'amplada de aquest carrer.

En una zona amb edificacions aïllades:

Les zones de transició han de ser com a mínim el doble de les distàncies considerades en els apartats 1 i 2.

9. Mapes de superacions dels nivells límit d'immissió

Elaborada la proposta de mapa de capacitat acústica, es pot representar en un plànol les diferències existents entre el nivell sonor mesurat o assignat a cada carrer en el mapa de soroll actualitzat (veure plànols de l'annex 5) i el nivell límit d'immissió corresponent al mateix carrer, en funció de la zona de sensibilitat a la que hagi estat assignat. Així doncs, s'extreuen els diferents mapes de superació dels nivells límit d'immissió, respecte a la proposta de mapa de capacitat:

Degut a que el municipi de Sitges mostra una temporalitat evident i varia la seva població de forma substancial al llarg de l'any, s'han establert dos períodes: un d'hivern i un altre d'estiu, de la mateixa forma que es va fer en l'elaboració del mapa de soroll. Aquesta particularitat permet extreure diferents mapes de superació dels nivells límit d'immissió:

- Mapa de superació dels nivells límit d'immissió diürns temporada d'hivern.
- Mapa de superació dels nivells límit d'immissió diürns temporada d'estiu.
- Mapa de superació dels nivells límit d'immissió nocturns temporada d'hivern.
- Mapa de superació dels nivells límit d'immissió nocturns temporada d'estiu.

L'escalat dels trams en que s'agrupen la superació dels nivells límit d'immissió no és arbitrari, s'ha modificat respecte al utilitzat en el mapa de soroll de l'any 2008, de manera que sigui fàcil identificar els carrers on es superen els nivells límit d'immissió indicats al Decret 176/2009, per als quals seria necessari elaborar també plans d'actuació.

A priori i de cara al futur pla d'acció no es consideraran actuacions prioritàries encaminades a reduir el soroll, en els carrers amb superació dels valors límit molts petits, inferiors a 1 dBA, perquè estarien dintre del rang d'incertesa del propi procediment. No obstant això s'haurien de considerar quan coincideixen

amb plans d'actuació d'altres departaments o serveis de l'Ajuntament implicats en la gestió del soroll, ja sigui de mobilitat, d'urbanisme, d'obres públiques o de manteniment urbà.

La figura 9.1, i en l'annex 3 plànols A3hF01 i A3eF01, així com els plànols A3hF03 i A3eF03, mostren els mapes de superació dels nivells límit d'immissió diürns en funció dels valors objectius de qualitat, tant per a la temporada d'hivern com d'estiu. S'observa una superació dels nivells entre 1 i 5 dBA en les carreteres d'accés i als carrers de distribució de trànsit.

Figura 9.1. Mapa de superació dels nivells límit d'immissió diürns per a les temporades d'hivern i d'estiu.

La figura 9.2. i en l'annex 3 plànols A3hF02 i A3eF02, així com els plànols A3hF04 i A3eF04, mostren els mapes de superació dels nivells límit d'immissió nocturns en funció dels valors objectius de qualitat, tant per a la temporada d'hivern com d'estiu. S'observa que la superació dels nivells sonors permesos s'incrementen considerablement, entre 5 i 9 dBA en els carrers de distribució de trànsit, arribant a ser superiors a 9 dBA a la Ctra. B-211 para la temporada d'estiu.

Figura 9.2. Mapes de superació dels nivells límit d'immissió nocturns per a les temporades d'hivern i d'estiu.

10. Mapa de capacitat acústica i zones de soroll

Com s'ha comentat anteriorment, una zona de soroll comprèn el territori de l'entorn del focus emissor i és delimitada per la corba isòfona, que són els punts del territori on es mesuren els valors límits d'immissió establerts pels annexos 1 i 2 del Reglament de la Llei 16/2002, corresponents a la zona de sensibilitat acústica on hi ha situada la infraestructura. Així doncs el seu abast també és variable, i per delimitar-lo cal disposar de la informació sobre els nivells de so existents.

El titular de la infraestructura: Generalitat de Catalunya, Diputació de Barcelona, Ministeri de Foment, Ferrocarrils de la Generalitat, ADIF, AENA, etc., és el responsable d'elaborar els mapes estratègics de soroll de la infraestructura en qüestió, i per tant d'analitzar l'emissió de soroll.

L'autopista C-32 i la carretera C-31 són part de les infraestructures que travessen el terme municipal de Sitges, la Generalitat de Catalunya ha facilitat la informació corresponent a les zones de soroll d'aquestes carreteres.

La informació sobre els nivells de soroll de l'autopista C-32, i la carretera C-31 i les seves zones d'afectació, estan recollides en els "*Mapes Estratègics de Soroll de les carreteres de la Generalitat de Catalunya, març 2008*" i en el "*Mapa Acústic del municipi de Sitges. Impacte acústic de la C-32 sobre les zones properes de Les Botigues de Sitges i les urbanitzacions de Quint Mar, Vallpineda i Garraf, LEAM abril 2004*". (Veure figura 10.1. i en l'annex 4, plànol A4zsF01 i plànol A4zsF03. Així com, la taula 7.1. de l'apartat 7).

En cas de conflicte l'Ajuntament disposa de l'estudi de detall per comprovar si un determinat punt pròxim a la infraestructura està dintre o fora de la isòfona de referència que delimita la zona de soroll.

Figura 10.1. Mapa de capacitat acústica i zones de soroll.

11. Propostes de pla d'acció

La magnitud i la gran varietat de les accions que s'han d'emprendre aconsellen la creació d'un grup de coordinació multidisciplinari dins del propi ajuntament, format pels tècnics dels diferents departaments vinculats, directa o indirectament, amb la contaminació acústica i la seva problemàtica.

- a) Creació d'una ponència Interdisciplinària, que compregui representants dels departaments vinculats a les condicions acústiques urbanes, com pot ser urbanisme, serveis públics, trànsit, activitats etc. L'objectiu de la creació de la ponència és la cerca del consens en les actuacions que vindran a continuació.
- b) Elaboració de l'ordenança municipal pel la qualitat del medi urbà, pel que fa a la protecció contra el soroll, que contempli tot allò establert pel marc legislatiu actual. Sitges no disposa d'una ordenança reguladora del soroll actualitzada.
- c) A partir de les dades del mapa de soroll, mapa de capacitat acústica, mobilitat, enquestes etc., l'Ajuntament hauria d'establir quines són les àrees prioritàries d'actuació. En conseqüència, el disseny d'aquestes actuacions serà funció de les condicions concretes de cada àrea.
- d) En paral·lel a tots els passos anteriors, hi ha actuacions de caire general que es poden dur a terme, entre les quals es poden citar:
 - Ús d'asfalt sonoreductor en tots aquells carrers que s'hagin de repavimentar. Especialment en les de les xarxes principal.

- Incloure la variable d'emissió acústica en la selecció d'equipament de servei públic, com poden ser camions de recollida d'escombraries, autobusos, etc.
- Establir controls de soroll emès tant per vehicles públics com privats.
- Incloure l'estudi acústic en la remodelació de places i urbanització del territori.
- Endegar campanyes de sensibilització de la població.
- Promoció dels vehicles elèctrics.
- Interacció entre l'Ajuntament i les administracions competents en infraestructures amb l'objectiu de pacificar i aconseguir disminuir els nivells sonors en les zones de soroll.

Figura 11.1. Esquema del pla d'acció.

Totes aquestes propostes presentades en aquest apartat de forma esquemàtica, s'haurien de desenvolupar en un pla d'acció contra el soroll.

12. Conclusions

El mapa de capacitat acústica ha de ser l'eina de gestió del soroll ambiental a Sitges. És una eina d'ús múltiple doncs la seva aplicació pot repercutir en l'acció de pràcticament tots els serveis i/o àrees de l'Ajuntament, especialment els de medi ambient, urbanisme, activitats i mobilitat, però també els de manteniment urbà, cultura, seguretat ciutadana, etc.

En l'elaboració del mapa de capacitat acústica s'ha considerat la zonificació acústica del territori en funció de l'ús predominant del sòl, però també de l'existència d'infraestructures de transport o d'equipaments, i tenint en compte la voluntat del municipi.

S'han considerat les diferents zones de sensibilitat acústica:

A1 Espais d'interès natural i altres.

El territori dintre del terme municipal de Sitges que forma part del Parc Natural del Garraf, i que no estigui afectat pel soroll procedent de les pedreres i l'autopista C-32.

A2 Predomini del sòl d'ús sanitari, docent i cultural (color marró, RGB: 166 83 0).

La zona compresa en el perímetre delimitat per Plaça del Baluard, Plaça de l'Ajuntament, carrers d'en Bosc, de la Devallada, El Vall, Port Alegre (fins al carrer de Rafael Llopart), Baluard de Vidal Quadres i el front marítim. Definit com Espai de la Mediterrània - Centre Històric (clau EMed), del Pla de Millora Urbana d'Integració d'Usos en el Casc Antic de Sitges (PMUUsosCascAtic).

A3 Habitatges situats al medi rural (color verd fosc, RGB: 0 132 0).

Les masies, cases rurals i altres construccions residencials com són: Mas Quadrell, Can Lluçà, Campdàsens, i La Pleta.

A4 Àrees amb predomini de sòl d'ús residencial (color verd, RGB: 0 255 0).

Els sectors o barris residencials de Sitges, com són els sectors de Terramar i Vinyet, Can Pei, La Plana, Cases del Sord, els nous desenvolupaments urbanístics de la Plana Est i Ca l'Antoniet, La Bòbila, La Granja, Sant Crispí, Sinia Morera, Pins Vents, Poble Sec, Cases Noves, Els Molins, Aiguadolç. També les urbanitzacions de Vallpineda, Santa Bàrbara, Can Girona, Quint Mar, Centre Llevantina, Montgavina, Garraf i Rat Penat. A més a més dels futurs desenvolupaments urbanístics de Santa Bàrbara Est, Santa Bàrbara Oest i la Plana Oest.

B1 Àrees on coexisteixen sòl d'ús residencial amb activitats i/o infraestructures de transport existents (color groc, RGB: 255 255 0).

Els habitatges situats en primera línia dels vials d'accés i els carrers de distribució principal de trànsit, tals com: Passeig de Vilanova, Passeig de Vilafranca, Av. Artur Carbonell, carrer Pompeu Fabra, Av. Emerència Roig i Raventós, Av. Camí dels Capellans, Ctra. de les Costes i el Camí de la Fita.

B2 Àrees amb predomini de sòl d'ús terciari (color ocre, RGB: 255 205 105).

Inclouen els espais destinats preferentment a activitats comercials i d'oficines, espais destinats a l'hostaleria, l'allotjament, la restauració i d'altres, que inclouen els Eixos Comercials Centrals (clau ECC) i l'Entorn del Mercat Municipal (clau EMM), definits al Pla de Millora Urbana d'Integració d'Usos en el Casc Antic de Sitges. Compren la zona del casc antic, el perímetre delimitat pels carrers de Rafael Llopart, Hort Gran, Artur Carbonell, Plaça Eduard Maristany, Salvador Mirabent Parera, Passeig de Vilafranca i

Passeig de Vilanova, carrer de Santa Bàrbara, Plaça d'Espanya, carrers d'Espanya, Sant Antoni i el tram de l'Avinguda de Sofia pròxim al passeig de la Ribera, (clau ASofia).

C1 Àrees amb predomini de sòl d'ús terciari, recreatiu i d'espectacles. (color rosa fort, RGB: 255 0 255).

Inclouen els llocs de reunió a l'aire lliure, amb assistència de públic, etc., com és el cas del Passeig de la Ribera i Platja de Sant Sebastià, on l'ocupació de part de l'espai amb la instal·lació de terrasses, actua com pol d'atracció de públic. Zona definida al Pla Especial d'Usos al Casc Antic de Sitges, com Passeig de la Ribera des d'Avinguda Sofia fins Platja de Sant Sebastià (clau PdeRib). També el passeig del Port d'Aiguadolç, Port Ginesta i Port del Garraf.

C2 Àrees amb predomini de sòl d'ús industrial (color vermell, RGB: 255 0 0).

El polígon industrial Mas Alba i la zona d'explotació de les pedreres situats dins del Parc Natural del Garraf.

Zona Acústica de Règim Especial (ZARE) (color lila, RGB: 150 0 255).

Àrees compreses i al voltant dels carrers Primer de Maig, Marquès de Montroig, Joan Tarrida, Santa Tecla, Bonaire i Plaça de la Indústria, que constitueixen els Eixos de Lleure (clau ELI), del Pla de Millora Urbana d'Integració d'Usos en el Casc Antic de Sitges (PMUUsosCascAtic).

Zones de soroll

Les zones del territori de Sitges afectades pel soroll procedent de les infraestructures de titularitat supramunicipal que recorren pel terme municipal, con són l'autopista C-32, carretera C-31 i la línia d'ADIF, ferrocarril de Barcelona a Valencia.

13. Fonts documentals

1. Directiva 2002/49/CE del Parlamento Europeo y del Consejo, sobre evaluación y gestión del ruido ambiental.
2. Llei 16/2002 de protecció contra la contaminació acústica. Generalitat de Catalunya
3. Ley 37/2003, de 17 de noviembre, del ruido.
4. Real Decreto 1513/2005 por el que se desarrolla la Ley 37/2003 en lo referente a la evaluación y gestión del ruido ambiental.
5. Decret 245/2005 pel qual es fixen els criteris per a l'elaboració dels mapes de capacitat. Departament de Medi Ambient de la Generalitat de Catalunya.
6. Real Decreto 1367/2007 de 19 de octubre, por el que se desarrolla la Ley 37/2003 del ruido, en lo referente a zonificación acústica, objetivos de calidad y emisiones acústicas.
7. Decret 176/2009, de 10 de novembre, pel que s'aprova el Reglament de la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica.
8. ISO 1996-1: 2003 Mesura del soroll ambiental. Paràmetres bàsics i procediments.
9. ISO 1996-2: 1987 i (ISO 1996-2/Amd 1:1998) Mesura del soroll ambiental. Adquisició de dades.
10. ISO 1996-3: 1987 Mesura del soroll ambiental. Aplicació als límits de soroll.
11. Good Practice Guide for Strategic Noise Mapping and the Production of Associated Data on Noise Exposure. August 2007. European Commission Working Group Assessment of Exposure to Noise (WG-AEN)
12. Pla de Mobilitat, Transport Urbà de Mercaderies i Aparcament de la Vila de Sitges. 2000.
13. Modificació del Pla Especial de Protecció del Medi Físic i del Paisatge de l'Espai Natural del Garraf, juliol de 2001.
14. Mapa Acústic del Municipi de Sitges, 2001 i actualitzacions, 2004. LEAM – UPC.
15. La percepció del Soroll a Sitges. Estudi Qualitatiu. 2004 D-Cas – LEAM – UPC.
16. El Pla d'Ordenació Urbanística Municipal (POUM de Sitges), 2005.
17. Estudio sobre la diferencia de niveles de ruido en ventana, fachada y calle en entornos urbanos” LEAM - UPC, noviembre de 2005.
18. Mapa de Capacitat Acústica del municipi de Sitges, febrer 2007.
19. Pla Especial d'Usos al Casc Antic de Sitges (PEMUUCA), gener 2008.
20. Actualització Mapa Acústic del Municipi de Sitges, abril 2008. LEAM – UPC.
21. Mapa de Capacitat Acústica del municipi de Sitges, abril 2008. No aprovat.
22. Pla de Millora Urbana d'Integració d'Usos en el Casc Antic de Sitges. Text refós, setembre 2008.
23. Mapes Estratègics de Soroll de les Carreteres de la Generalitat de Catalunya. març 2008
24. Metodologia per a l'elaboració dels mapes de soroll i proposta de mapa de capacitat acústica. Oficina Tècnica d'Avaluació i Gestió Ambiental. Diputació de Barcelona. Novembre 2011.
25. Actualització Mapa de soroll del Municipi de Sitges, abril 2013. LEAM – UPC.

26. The national noise incidence study 2000: 1,2 m and 4 m assessment heights DEFRA, Department for the Environment, Food and Rural Affairs. February, 2002.
27. Jiménez S., Alsina R., Perera P, and Arriaga JM, The european directive on assessment and management of environmental noise. Variability in the noise indicators. *Proceedings of Forum Acusticum 02*, Sevilla (Spain), 2002.
28. Jordi Romeu, Santiago Jiménez, Teresa Pàmies, Meritxell Genescà, L_{den} assessment methodology for acoustic maps: simulation or measurements? *Proceedings of Internoise 2003*, Jeju (Korea), 2003.
29. Santiago Jiménez, Jordi Romeu, Teresa Pàmies, Meritxell Genescà. Factores que influyen en la estimación del L_{den} anual cuando la fuente de ruido es el tráfico rodado. *Proceedings 34º Congreso Nacional de Acústica y Encuentro Ibérico de Acústica 2003*, Bilbao (España)
30. J. Romeu, S. Jiménez, M. Genescà, T. Pàmies, R. Capdevila. Spatial sampling for night levels estimation in urban environments. *J. Acoust. Soc. Am.* 120 (2006), 791-800.
31. S. Jiménez, M. Genescà, J. Romeu, A. Sánchez. Estimation of Night Traffic Noise Levels. *Acta Acústica united with Acústica*. ISSN 1610-1928. Vol 94 (2008) 1-1
32. J. Romeu, M. Genescà, T. Pàmies, S. Jiménez. Street Categorization for the Estimation of Day Levels using short-term measurements. *Applied Acoustics* 72 (2011) 569-577. ISSN 003-682-X
33. Santiago Jiménez, Jordi Romeu, Meritxell Genescà, Antoni Alsina. Planes específicos para la reducción de la contaminación acústica en la ciudad de Terrassa. *Proceedings 41º Congreso Español de Acústica, Congreso Ibérico de Acústica, EAA European Symposium on Environmental Acoustics and on Buildings Acoustically Sustainable 2010*, León (España)
34. Pàgina web Ajuntament de Sitges. <http://www.sitges.cat/>
35. Pàgina web de la Diputació de Barcelona. <http://www.diba.es>
36. Visor mapes de la Generalitat de Catalunya <http://sima.gencat.cat/Visors/Soroll/Inici.html>
37. Institut Cartogràfic de Catalunya <http://www.icc.es>
38. Institut d'Estadística de Catalunya <http://www.idescat.cat/es>
39. Cercador de mapes de Google <http://maps.google.es>

