
La Linea 2 di Metropolitana
nel quadro dello sviluppo

del Sistema di Trasporto Pubblico di Torino

Valutazioni analitiche
degli effetti della realizzazione

della tratta Re Umberto - Rebaudengo
(con diramazione per Pescarito)

della linea 2 di metropolitana

Versione 1.1
13/09/2010

PRESENTAZIONE - 1

Nel presente documento sono riportati i risultati della valutazione
analitica degli effetti della realizzazione ed attivazione della linea 2 di
metropolitana, tratta Corso Re Umberto – Stazione Rebaudengo RFI
con diramazione per strada di Settimo e strada di San Mauro fino al
confine comunale con San Mauro (zona Pescarito).

L’analisi intende valutare gli effetti dell’introduzione della linea 2 di
metropolitana in un contesto di minima variazione rispetto alla
situazione attuale.

Nello scenario di offerta considerato non sono quindi stati introdotti
altri interventi infrastrutturali di rilievo, a parte quelli prevedibili a
breve termine.

Le valutazioni sono state effettuate con la configurazione “attuale”
(fonte IMQ 2004) della domanda di mobilità con uso del trasporto
pubblico, come presentata nelle valutazioni pregresse sulla linea 2 di
metropolitana.

PRESENTAZIONE - 2

Le valutazioni qui presentate si pongono in continuità ed integrazione
rispetto alle valutazioni pregresse sullo sviluppo del sistema di
metropolitana automatica che sono indicate in bibliografia.

In particolare le valutazioni analizzano un possibile assetto
intermedio tra gli scenari con presenza della sola linea 1 di
metropolitana Collegno-Porta Nuova [rif. 1 e 5] e Collegno-Bengasi
[rif. 7 e 8] e lo scenario con rete di metropolitana completa costituita
dalla linea 1 Rivoli-Bengasi-(Nichelino) e dalla linea 2
Rebaudengo/Pescarito – Orbassano [rif. 3, 6 e 9].

Nelle valutazioni sono stati utilizzati nuovi parametri di calibrazione,
calcolati sulla base dei risultati conseguiti con il consolidamento
dell’esercizio della linea 1 di metropolitana nella tratta Collegno –
XVIII Dicembre e Collegno - Porta Nuova [rif. 7 e 8] .

PRESENTAZIONE - 3

Pur essendo lo studio focalizzato sulla valutazione degli effetti
dell’attivazione della tratta Rebaudengo/Pescarito-Re Umberto della
linea 2 di metropolitana si è provveduto, con l’occasione, ad
effettuare un affinamento delle analisi degli effetti del prolungamento
a Bengasi della linea 1 di metropolitana sull’attuale assetto della rete
di trasporto pubblico urbano/suburbano. I risultati sono riportati in
Allegato 1.

Per completezza di informazione è riassunta graficamente in Allegato
2 l’evoluzione dell’utenza delle linee di superficie risultante dalle
valutazioni simulative degli scenari evolutivi dallo stato di fatto del
2008 all’attivazione della tratta Rebaudengo/Pescarito – Re Umberto
della linea 2 di metropolitana.

Scenario di domanda Scenario di domanda

IL QUADRO DI MOBILITA’ MOTORIZZATA DI RIFERIMENTO

Nella presente valutazione si è assunto a riferimento il quadro di
mobilità utilizzato nei precedenti studi presentati nel marzo 2006,
agosto-settembre 2009 ed aprile 2010, desunto dai risultati
dell’Indagine sulla Mobilità delle persone e sulla Qualità dei trasporti
2004 dei residenti in Provincia di Torino (IMQ04) e dell’Indagine
Mobilità e Qualità 2004 dei residenti in Regione Piemonte (IMP04).

Le matrici origine-destinazione utilizzate comprendono gli
spostamenti motorizzati con almeno un estremo nell’area torinese
(Torino+31 comuni). effettuati dai residenti nella Regione Piemonte.
Non sono compresi invece gli spostamenti completamente esterni
all’area.

Sono considerati gli spostamenti in ora di punta, cioè con arrivo a
destinazione tra le 7.36 e le 8.35

Nelle pagine che seguono si ripropongono le informazioni salienti
(tratte dallo studio del 2006) sul quadro di mobilità 2004.

IL QUADRO DI MOBILITÀ ATTUALE DI RIFERIMENTO
Gli spostamenti motorizzati

INTERA GIORNATA ORA DI PUNTA (7.36-8.35)
Mezzo motorizzato (pubblico + privato) Mezzo motorizzato (pubblico + privato)
(compresi i ritorni a casa) (compresi i ritorni a casa)

Torino Cintura Direttrice Totale Torino Cintura Direttrice Totale
Torino 1146890 281641 142732 1571263 Torino 132655 23466 7653 163774
Cintura 281711 505921 110067 897699 Cintura 57869 64379 12130 134378
Direttrice 142628 110422 0 253050 Direttrice 39479 19695 0 59174
Totale 1571229 897984 252799 2722012 Totale 230003 107540 19783 357326

Mezzo pubblico Mezzo pubblico
(compresi i ritorni a casa) (compresi i ritorni a casa)

Torino Cintura Direttrice Totale Torino Cintura Direttrice Totale
Torino 426837 64523 46477 537837 Torino 53455 3881 1418 58754
Cintura 66019 32540 8484 107043 Cintura 22218 6868 2024 31110
Direttrice 47587 8582 0 56169 Direttrice 20705 1743 0 22448
Totale 540443 105645 54961 701049 Totale 96378 12492 3442 112312

Mezzo privato Mezzo privato
(compresi i ritorni a casa) (compresi i ritorni a casa)

Torino Cintura Direttrice Totale Torino Cintura Direttrice Totale
Torino 720053 217118 96255 1033426 Torino 79200 19585 6235 105020
Cintura 215692 473381 101583 790656 Cintura 35651 57511 10106 103268
Direttrice 95041 101840 196881 Direttrice 18774 17952 0 36726
Totale 1030786 792339 197838 2020963 Totale 133625 95048 16341 245014

Fonte: IMQ2004 E IMP2004

* compresi 25878 spostamenti interni alla stessa zona

*

* compresi 1239 spostamenti interni alla stessa zona

*

* compresi 24639 spostamenti interni alla stessa zona

*

IL QUADRO DI MOBILITÀ ATTUALE DI RIFERIMENTO
L’uso dei modi: quota di uso del trasporto e dell’uso dell’auto

(mobilità motorizzata = 100%)

INTERA GIORNATA ORA DI PUNTA (7.36-8.35)

Mezzo pubblico Mezzo pubblico
(compresi i ritorni a casa) (compresi i ritorni a casa)

Torino Cintura Direttrice Totale Torino Cintura Direttrice Totale
Torino 37% 23% 27% 34% Torino 40% 17% 19% 36%
Cintura 23% 6% 8% 12% Cintura 38% 11% 17% 23%
Direttrice 28% 8% - 18% Direttrice 45% 9% - 32%
Totale 34% 12% 18% 25% Totale 40% 12% 17% 30%

Mezzo privato Mezzo privato
(compresi i ritorni a casa) (compresi i ritorni a casa)

Torino Cintura Direttrice Totale Torino Cintura Direttrice Totale
Torino 63% 77% 73% 66% Torino 60% 83% 81% 64%
Cintura 77% 94% 92% 88% Cintura 62% 89% 83% 77%
Direttrice 72% 92% - 82% Direttrice 55% 91% - 68%
Totale 66% 88% 82% 75% Totale 60% 88% 83% 70%

Fonte: IMQ2004

Scenari di offertaScenari di offerta
Scenario di InterventoScenario di Intervento

e Scenario di Confrontoe Scenario di Confronto

Per la linea 2 di metropolitana è stato assunto il tracciato configurato
secondo le determinazioni assunte dalla Città di Torino:

c.so Re Umberto – p.zza Solferino - via P. Micca – p.zza Castello
– c.so Regio Parco - via Sempione (trincerone ferroviario) -
stazione Rebaudengo RFI

con diramazione

str. di Settimo - str. di San Mauro - confine comunale con San
Mauro (zona Pescarito).

In considerazione del possibile orizzonte temporale di realizzazione
della tratta indicata della linea 2 si è assunto attivato il
prolungamento della linea 1 di metropolitana da Porta Nuova a
Piazza Bengasi.

Sempre in considerazione del possibile orizzonte temporale di
realizzazione della tratta in questione si è considerato attivato il
Servizio Ferroviario Metropolitano.

FERROVIE E LINEE DI METROPOLITANA

SCENARIO DI INTERVENTO – METRO & TRENO

1 Metro
2 Metro

Ferrovia

Non sono stati assunti interventi infrastrutturali sulla rete tranviaria,
se non quelli (priorità semaforica, separazione dal traffico privato)
atti a migliorare la velocità commerciale (ipotizzato +20% come
nelle valutazioni pregresse).

Rispetto alla situazione attuale (luglio 2010) sono state introdotte le
seguenti modifiche:

ripristino del servizio tranviario sulle linee 13 e 16

ripristino del servizio tranviario sull’intera linea 10, con
riattivazione del tratto Rondò Forca – via Cigna – via Cecchi –
piazza Baldissera via - Chiesa della Salute – via Massari (con
ritorno per via Della Cella – via Bibiana – via Stradella)

RETE TANVIARIA

SCENARIO DI INTERVENTO – RETE TRANVIARIA

13

13

3

3

10

10

4

4

1615

9

15

Ferrovia
Metropolitana
Tram Est-Ovest
Tram Nord-Sud
Tram NE-SW
Tram Circolare

9

SCENARIO DI INTERVENTO – LINEE BUS

Rispetto alla situazione attuale (luglio 2010) sono state introdotte
solo le modifiche conseguenti al prolungamento a Bengasi della
linea 1 di metropolitana e all’attivazione delle nuove stazioni
ferroviarie di Rebaudengo, Dora e Zappata:

Linee 1 e 35 attestate a piazza Bengasi, con soppressione del
tratto Bengasi-Porta Nuova sovrapposto alla metropolitana;

Linea 34 attestata a piazza Carducci, con soppressione del tratto
Carducci-Porta Nuova;

Linea 21 attestata a Rebaudengo RFI anziché a Stura RFI.

Come scenario di confronto si è assunta una configurazione di
offerta contenente tutti gli elementi dello scenario di intervento
tranne la linea 2 di metropolitana.

Rispetto alla situazione attuale (luglio 2010), lo scenario di confronto
contiene quindi le seguenti modifiche:

linea 1 metro prolungata a piazza Bengasi

ripristino del servizio tranviario sulle linee 13 e 16

ripristino del servizio tranviario sull’intera linea 10 fino a via
Massari

aumento velocità (+20%) sulle linee tranviarie

linee 1 e 35 bus attestate a piazza Bengasi;

linea 34 bus attestata a piazza Carducci

linea 21 bus attestata a Rebaudengo RFI

SCENARIO DI CONFRONTO

Il processo di valutazioneIl processo di valutazione

Come già indicato in precedenza, la valutazione è stata effettuata ”a
domanda pubblica fissa” quindi senza diversione dall’uso dell’auto; si è così
valutata la capacità di attrazione della linea 2 di metropolitana nei confronti
del resto della rete di trasporto pubblico.

Per la simulazione del sistema di trasporto pubblico è stato adottato, come
nelle precedenti valutazioni, il modello si assegnazione ISTMO_PUB.

Nell’utilizzo del modello di assegnazione sono stati adottati nuovi parametri di
calibrazione, definiti in base ai valori di utenza effettivamente riscontrati
nell’uso della linea 1 di metopolitana ed alla comparazione fra il 2008 ed il
2004 delle informazioni sull’uso della metropolitana e, in generale, del
trasporto pubblico desunte dalle indagini sulla mobilità.

In particolare, per riprodurre correttamente i valori di utenza sono stati
innalzati i valori relativi alla “resistenza” all’accesso alla metropolitana ed al
peso dei tempi di trasbordo.

IL PROCESSO DI VALUTAZIONE - 1

Sono state effettuate le simulazioni dei seguenti scenari

stato attuale (servizio invernale 2009-2010 con gestione tranviaria
delle linee 13 e 16)
scenario di Confronto (con linea 1 metro prolungata a Bengasi,
con SFM) senza linea 2 metro
scenario di Intervento con linea 2 metro.

Sono quindi stati confrontati i risultati di simulazione in termini di
tempi di viaggio, passeggeri e carico massimo delle linee.

Per la linea 2 di metropolitana e per tutte quelle linee che
presentavano variazioni significative di utenza e/o carico
massimo sono stati analizzati in dettaglio i profili di carico.

IL PROCESSO DI VALUTAZIONE - 2

Risultati di simulazioneRisultati di simulazione
Valutazione a livello di sistema e di reti Valutazione a livello di sistema e di reti

Nelle tabelle che seguono sono riportati i risultati di simulazione relativamente agli
scenari:

A. Attuale 2010, nel quale le linee 13 e 16 sono però simulate come tranviarie;
B. Di confronto, con Linea 1 di metropolitana Collegno-Bengasi;
C. Di intervento, con linea 2 di metropolitana Rebaudengo/Pescarito-Re Umberto.

Si precisa che negli scenari B e C la rete ferroviaria è stata descritta dettagliatamente
in termini geografici e prestazionali fino alle stazioni di attestamento del Servizio
Ferroviario Metropolitano (Ivrea, Chivasso, Rivarolo, Avigliana, Pinerolo,
Carmagnola, Chieri) o comunque di significativa importanza per l’SFM stesso
(Ciriè) e per gli altri Servizi Ferroviari Regionali (Crescentino, Villanova d’Asti).

Negli scenari B e C il servizio ferroviario è stato inoltre descritto adottando lo schema
di programma di esercizio (SFM in configurazione di avvio) predisposto
dall’Agenzia e recepito dall’Osservatorio della Nuova Linea Ferroviaria Torino-
Lione

Nello scenario A (come in tutti gli scenari analizzati in studi pregressi dell’Agenzia) la
rete ferroviaria all’esterno dell’area metropolitana è invece schematizzata con
connettori di collegamento con caratteristiche fittizie. Per questa ragione risultati
dello scenario A in termini di percorrenze ferroviarie e tempi di viaggio non sono
direttamente confrontabili con quelli degli scenari B e C.

L’analisi dei risultati sarà focalizzata sul confronto tra i risultati di simulazione relativi
agli scenari B e C.

Risultati

TRASPORTO PUBBLICO
Indicatori intera rete

A
Attuale 2010

B
Confronto

(M1 a Bengasi)

C
Intervento

(M2 a ReUmberto)

Delta
C-B

Delta%
C-B

Domanda totale 111.080 111.080 111.080 0 0,00%
Domanda assegnata 110.942 110.942 110.942 0 0,00%
Utenti sola rete indifferenziata 5.729 5.017 4.638 -379 -7,55%
Utenti totali 161.322 160.974 164.009 3.035 1,89%
Trasbordi 56.109 55.049 57.705 2.657 4,83%
Tasso trasbordo 0,51 0,50 0,52 0,02 4,83%
Tempo medio di viaggio 37,57 37,51 36,25 -1,26 -3,36%
Tempo medio a bordo 24,43 24,74 24,30 -0,44 -1,78%
Tempo medio di trasbordo 0,61 0,60 0,62 0,03 4,83%
Tempo medio di attesa 5,35 5,52 5,33 -0,19 -3,41%
Tempo medio di rete indifferenziata 7,19 6,66 6,01 -0,66 -9,89%
Passeggeri km 1.208.590 1.213.970 5.380 0,45%
Riempimento medio veicoli 0,19 0,21 0,21 -0,01 -3,28%
Unità*km totali 18.012,29 18.716,68 704,39 3,91%
Unità*h totali 1.052,65 1.075,88 23,23 2,21%
Posti km totali 5.620.428 5.837.381 216.952 3,86%
Velocità media rete 17,11 17,40 0,29 1,67%
Distanza media di viaggio 10,89 10,94 0,05 0,45%
Velocità media di viaggio 17,42 18,11 0,69 3,93%

A livello complessivo di sistema, nella configurazione attuale di domanda di trasporto
pubblico, l’introduzione delle linea 2 di metropolitana comporta, a parità di altri
elementi, un aumento dell’ordine del 4% dell’offerta (posti*km) ed un aumento
dello stesso ordine della velocità di spostamento dei passeggeri.

Valori riferiti all’ora di punta 7.36-8.35

Indicatori rete di metropolitana

L’offerta di servizio della linea 2 di metropolitana è stata dimensionata, in prima
battuta, sui livelli individuati negli studi precedenti (frequenza di un passaggio ogni
1,3 minuti nel tratto comune e di un passaggio ogni 2,6 minuti in ciascuna delle
diramazioni).

Con questo livello di servizio, nella configurazione attuale di domanda di trasporto
pubblico, la linea intercetta 10.000 passeggeri/h che rappresentano un aumento
dell’ordine del 50% dell’utenza del sistema (di metropolitana).

La presenza della linea 2 non produce effetti sensibili sull’utenza e della linea 1 metro.

metro A
Attuale 2010

B
Confronto

(M1 a Bengasi)

C
Intervento

(M2 a
ReUmberto)

Delta
C-B

Delta%
C-B

Lunghezza di esercizio 19.006,60 28.663,40 59.187,00 30.523,60 106,49%
Numero treni 14,32 21,68 45,06 23,38 107,86%
Numero veicoli 28,64 43,36 90,13 46,77 107,86%
Treni*km 456,16 687,92 1.392,31 704,39 102,39%
Treni*h (commerciali) 14,24 21,60 44,83 23,23 107,55%
Veicoli*Km 912,32 1.375,84 2.784,62 1.408,78 102,39%
Posti*Km 140.496,79 211.879,85 428.832,21 216.952,36 102,39%
Passeggeri linea 1 13.404,00 20.194,00 20.033,00 -161,00 -0,80%
Passeggeri linea 2+2/ 10.029,00 10.029,00
Totale Passeggeri Saliti 13.404,00 20.194,00 30.062,00 9.868,00 48,87%
Pax*Km 55.195,18 96.169,85 140.521,53 44.351,68 46,12%
Capacità Unitaria (posti/veicolo) 308,00 308,00 308,00 0,00 0,00%
Riempimento medio 0,39 0,45 0,33 -0,13 -27,81%
Distanza media percorsa/veicolo 4,12 4,76 4,67 -0,09 -1,85%
Velocità commerciale 32,03 31,85 31,06 -0,79 -2,48%
Passeggeri/Veicolo*km 14,69 14,68 10,80 -3,88 -26,45%

Valori riferiti all’ora di punta 7.36-8.35

TP URBANO/SUBURBANO DI SUPERFICIE
RETE TRANVIARIA

tram A
Attuale 2010

B
Confronto

(M1 a Bengasi)

C
Intervento

(M2 a ReUmberto)

Delta
C-B

Delta%
C-B

Lunghezza di esercizio 145.992,10 153.953,70 153.953,70 0,00 0,00%
Numero veicoli 136,92 124,29 124,29 0,00 0,00%
Veicoli*Km 1.483,85 1.579,23 1.579,23 0,00 0,00%
Veicoli*h (commerciali) 122,88 110,25 110,25 0,00 0,00%
Posti*Km 233.518,86 246.560,89 246.560,89 0,00 0,00%
Passeggeri Saliti 17.453,00 21.032,00 19.814,00 -1.218,00 -5,79%
Pax*Km 61.164,62 74.814,18 69.821,20 -4.992,97 -6,67%
Capacità Unitaria 157,37 156,13 156,13 0,00 0,00%
Riempimento medio 0,26 0,30 0,28 -0,02 -6,67%
Distanza media percorsa/veicolo 3,50 3,56 3,52 -0,03 -0,94%
Velocità commerciale 12,08 14,32 14,32 0,00 0,00%
Passeggeri/Veicolo*km 11,76 13,32 12,55 -0,77 -5,79%

Nella configurazione attuale di domanda di trasporto pubblico la presenza della linea 2
di metropolitana produce una diminuzione dell’ordine del 6% dell’utenza della rete
tranviaria ed una diminuzione dell’1% della distanza percorsa mediamente su
ciascuna motrice.

Valori riferiti all’ora di punta 7.36-8.35

TRASPORTO PUBBLICO
RETE URBANA/SUBURBANA DI SUPERFICIE - BUS

bus urbano/suburbano A
Attuale 2010

B
Confronto

(M1 a Bengasi)

C
Intervento

(M2 a
ReUmberto)

Delta
C-B

Delta%
C-B

Lunghezza di esercizio 1.813.942,40 1.774.703,70 1.774.703,70 0,00 0,00%
Numero veicoli 843,04 809,83 809,83 0,00 0,00%
Veicoli*Km 11.480,25 11.082,15 11.082,15 0,00 0,00%
Veicoli*h (commerciali) 756,34 725,08 725,08 0,00%
Posti*Km 1.008.978,65 965.303,68 965.303,68 0,00 0,00%
Passeggeri Saliti 83.146,00 74.595,00 69.936,00 -4.659,00 -6,25%
Pax*Km 299.509,47 258.280,12 237.351,69 -20.928,42 -8,10%
Capacità Unitaria 87,89 87,10 87,10 0,00 0,00%
Riempimento medio 0,30 0,27 0,25 -0,02 -8,10%
Distanza media percorsa/veicolo 3,60 3,46 3,39 -0,07 -1,98%
Velocità commerciale 15,18 15,28 15,28 0,00 0,00%
Passeggeri/Veicolo*km 7,24 6,73 6,31 -0,42 -6,25%

La presenza della linea 2 di metropolitana, nella configurazione attuale di domanda di
trasporto pubblico, produce una diminuzione dell’ordine del 6% dell’utenza della
rete di bus urbani/suburbani ed una diminuzione del 2% della distanza percorsa
mediamente su ciascun veicolo.

Valori riferiti all’ora di punta 7.36-8.35

TRASPORTO PUBBLICO
RETE FERROVIARIA ED EXTRAURBANA

La presenza della linea 2 di metropolitana, nella configurazione attuale di domanda di
trasporto pubblico, produce una diminuzione dell’ordine dell’1% dell’utenza della
rete ferroviaria e del 3% dell’utenza della rete di bus extraurbani.

ferrovia A
Attuale 2010

B
Confronto

(M1 a Bengasi)

C
Intervento

(M2 a
ReUmberto)

Delta
C-B

Delta%
C-B

Lunghezza di esercizio 450.000 992.190 992.190 0,00 0,00%
Numero treni 34 34 0,00 0,00%
Treni*Km 645,34 1.647,85 1.647,85 0,00 0,00%
Treni*h (commerciali) 18,44 33,59 33,59 0,00 0,00%
Posti*Km 580.807,97 1.483.065,00 1.483.065,00 0,00 0,00%
Passeggeri Saliti 22.700,00 22.582,00 22.366,00 -216,00 -0,96%
Pax*Km 275.964,98 582.325,44 576.117,86 -6.207,58 -1,07%
Capacità Unitaria (posti/treno) 900,00 900,00 900,00 0,00 0,00%
Riempimento medio 0,48 0,39 0,39 0,00 -1,07%
Distanza media percorsa/veicolo 12,16 25,79 25,76 -0,03 -0,11%
Velocità commerciale 35,00 49,06 49,06 0,00 0,00%
Passeggeri/Treno*km 670,98 664,57 -6,42 -0,96%

bus extraurbano A
Attuale 2010

B
Confronto

(M1 a Bengasi)

C
Intervento

(M2 a
ReUmberto)

Delta
C-B

Delta%
C-B

Lunghezza di esercizio 485.574,00 485.574,00 485.574,00 0,00 0,00%
Passeggeri Saliti 23.871,00 21.865,00 21.128,00 -737,00 -3,37%
Pax*Km 211.894,73 195.732,28 188.905,22 -6.827,06 -3,49%
Distanza media percorsa/veicolo 8,88 8,95 8,94 -0,01 -0,12%
Velocità commerciale 18,57 18,60 18,60 0,00 0,00%

Valori riferiti all’ora di punta 7.36-8.35

Risultati di simulazioneRisultati di simulazione
Utenza e carico Utenza e carico

della linea 2 di metropolitanadella linea 2 di metropolitana

Sulle linee 2 e 2/ salgono (e scendono), nella configurazione attuale di
domanda di trasporto pubblico, 10.000 passeggeri in ora di punta: 7.400
in direzione centro e 2.600 in direzione Nord.

Dei 7.400 passeggeri diretti verso Centro circa 5.000 salgono in zone della
diramazione Rebaudengo e circa 1.800 salgono in zone della diramazione
Pescarito; i rimanenti 600 salgono nel tratto comune.

Dei 2.600 passeggeri diretti verso Nord circa 600 scendono in zone della
diramazione Rebaudengo e circa 400 scendono in zone della diramazione
Pescarito; i rimanenti 1.600 scendono nel tratto comune.

In direzione Centro le zone più frequentate in salita risultano Largo Gottardo
(anche per interscambio con 4, 27, 57), Rebaudengo RFI (interscambio
con 10, 52, 75 e SFM) e Barca/Stura Lazio (anche per interscambio con
49 e 57); in direzione Nord la zona più frequentata in salita risulta quella
del capolinea Re Umberto/Vittorio.

Le zone più frequentate in discesa sono quelle appartenenti all’area centrale.

La figura che segue mostra il dettaglio dei saliti e discesi per zona.

UTENZA DELLA LINEA 2 METRO

Valori riferiti all’ora di punta 7.36-8.35

Saliti e discesi alle fermate Linee M2 + M2/

0

500

1000

1500

2000

2500

3000

3500

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

B
ER

TO
LA

 -
M

IC
C

A

PI
A

ZZ
A

 C
A

ST
EL

LO

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

VI
A

 G
O

TT
A

R
D

O
-B

O
LO

G
N

A

VI
A

 G
O

TT
A

R
D

O
-C

O
R

EL
LI

LA
R

G
O

 G
O

TT
A

R
D

O

VE
R

C
EL

LI
-G

O
TT

A
R

D
O

R
EB

A
U

D
EN

G
O

 R
FI

PI
A

ZZ
A

 S
O

FI
A

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

C
A

PO
LI

N
EA

 P
ES

C
A

R
IT

O

C
A

PO
LI

N
EA

 P
ES

C
A

R
IT

O

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

PI
A

ZZ
A

 S
O

FI
A

R
EB

A
U

D
EN

G
O

 R
FI

VE
R

C
EL

LI
-G

O
TT

A
R

D
O

LA
R

G
O

 G
O

TT
A

R
D

O

VI
A

 G
O

TT
A

R
D

O
-C

O
R

EL
LI

VI
A

 G
O

TT
A

R
D

O
-B

O
LO

G
N

A

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

PI
A

ZZ
A

 C
A

ST
EL

LO

B
ER

TO
LA

 -
M

IC
C

A

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

Pa
ss

eg
ge

ri/
h

(o
ra

 d
i p

un
ta

)

SALITI

DISCESI
Tratto
comune

Diramazione
per
Rebaudengo

Diramaz.
per
Pescarito

Valori riferiti all’ora di punta 7.36-8.35

Nelle figure che seguono sono riportati i profili di carico distintamente per le
due diramazioni della linea (linea 2 Re Umberto-Rebaudengo, linea 2/ Re
Umberto-Pescarito) ed il profilo del carico cumulato sulle due linee nel
tratto comune (Re Umberto – Gottardo/Bologna).

Nella configurazione attuale di domanda di trasporto pubblico e con il livello di
servizio ipotizzato (frequenza cumulata pari ad un passaggio ogni 1,3
minuti):

sulla linea 2 il carico raggiunge il valore massimo di circa 5.900
passeggeri/h nel tratto Largo Gottardo-Via Corelli in direzione Centro.

sulla linea 2/ il carico raggiunge il valore massimo di circa 2.000
passeggeri/h nel tratto Gottardo/Bologna-Corso Novara, in comune con la
linea 2, sempre in direzione Centro.

in questo stesso tratto viene raggiunto il valore massimo del carico
cumulato (circa 6.400 passeggeri/h).

Nella configurazione di domanda pubblica attuale esisterebbe quindi un
problema di squilibrio di carico nelle due diramazioni.

Si nota inoltre che, sempre nella configurazione di domanda pubblica attuale,
il livello di servizio ipotizzato in prima battuta comporta una offerta
sovradimensionata rispetto all’utenza acquisibile come diversione dall’uso
delle linee di superficie.

PROFILI DI CARICO DELLA LINEA 2 METRO

Valori riferiti all’ora di punta 7.36-8.35

Carico linea M2
 Re Umberto - Rebaudengo

0

1000

2000

3000

4000

5000

6000

7000

8000

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

B
ER

TO
LA

 -
M

IC
C

A

PI
A

ZZ
A

 C
A

ST
EL

LO

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

VI
A

 G
O

TT
A

R
D

O
-

B
O

LO
G

N
A

VI
A

 G
O

TT
A

R
D

O
-

C
O

R
EL

LI

LA
R

G
O

 G
O

TT
A

R
D

O

VE
R

C
EL

LI
-G

O
TT

A
R

D
O

R
EB

A
U

D
EN

G
O

 R
FI

R
EB

A
U

D
EN

G
O

 R
FI

VE
R

C
EL

LI
-G

O
TT

A
R

D
O

LA
R

G
O

 G
O

TT
A

R
D

O

VI
A

 G
O

TT
A

R
D

O
-

C
O

R
EL

LI

VI
A

 G
O

TT
A

R
D

O
-

B
O

LO
G

N
A

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

PI
A

ZZ
A

 C
A

ST
EL

LO

B
ER

TO
LA

 -
M

IC
C

A

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

CARICO
CAPACITA' OFFERTA

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico linea M2/
Re Umberto - Pescarito

0

1000

2000

3000

4000

5000

6000

7000

8000

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

B
ER

TO
LA

 -
M

IC
C

A

PI
A

ZZ
A

 C
A

ST
EL

LO

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

VI
A

 G
O

TT
A

R
D

O
-

B
O

LO
G

N
A

PI
A

ZZ
A

 S
O

FI
A

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

C
A

PO
LI

N
EA

PE
SC

A
R

IT
O

C
A

PO
LI

N
EA

PE
SC

A
R

IT
O

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

PI
A

ZZ
A

 S
O

FI
A

VI
A

 G
O

TT
A

R
D

O
-

B
O

LO
G

N
A

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

PI
A

ZZ
A

 C
A

ST
EL

LO

B
ER

TO
LA

 -
M

IC
C

A

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

CARICO
CAPACITA' OFFERTA

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico cumulato linee M2 e M2/

0

2500

5000

7500

10000

12500

15000

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

B
ER

TO
LA

 -
M

IC
C

A

PI
A

ZZ
A

 C
A

ST
EL

LO

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

VI
A

 G
O

TT
A

R
D

O
-B

O
LO

G
N

A

2
 V

IA
 G

O
TT

A
R

D
O

-C
O

R
EL

LI
2/

 P
IA

ZZ
A

 S
O

FI
A

2
 L

A
R

G
O

 G
O

TT
A

R
D

O
2/

 B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

2
 V

ER
C

EL
LI

-G
O

TT
A

R
D

O
2/

 C
A

PO
LI

N
EA

 P
ES

C
A

R
IT

O

2
R

EB
A

U
D

EN
G

O
 R

FI

2
R

EB
A

U
D

EN
G

O
 R

FI

2
 V

ER
C

EL
LI

-G
O

TT
A

R
D

O
2/

 C
A

PO
LI

N
EA

 P
ES

C
A

R
IT

O

2
 L

A
R

G
O

 G
O

TT
A

R
D

O
2/

 B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

2
 V

IA
 G

O
TT

A
R

D
O

-C
O

R
EL

LI
2/

 P
IA

ZZ
A

 S
O

FI
A

VI
A

 G
O

TT
A

R
D

O
-B

O
LO

G
N

A

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

PI
A

ZZ
A

 C
A

ST
EL

LO

B
ER

TO
LA

 -
M

IC
C

A

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

Linea M2
Linea M2/
Linea M2+M2/
Capacità offerta

Profilo di carico linea 2 metro
Re Umberto – Rebaudengo/Pescarito e ritorno

L’offerta di servizio
ipotizzata è sovra-
dimensionata rispetto
alla potenziale diver-
sione dall’uso delle
reti di superficie da
parte della domanda
pubblica attuale.

L’offerta di servizio
ipotizzata è sovra-
dimensionata rispetto
alla potenziale diver-
sione dall’uso delle
reti TP di superficie da
parte della domanda
pubblica attuale.

Con l’attuale configurazione
di domanda pubblica le
diramazioni “Rebaudengo” e
“Pescarito” risultano
squilibrate in termini di
carico

Con l’attuale configurazione
di domanda pubblica le
diramazioni “Rebaudengo” e
“Pescarito” si caricano in
modo differente

Valori in passeggeri/h
Ora di punta 7.36-8.35

Risultati di simulazioneRisultati di simulazione
Effetti sulle attuali linee Effetti sulle attuali linee

urbane/suburbaneurbane/suburbane

Nelle due figure che seguono sono riportati i diagrammi di
dispersione dei valori di utenza di tutte le linee urbane/suburbane;
sono posti a confronto:

sulle ascisse i risultati di simulazione relativi allo scenario B
(prolungamento a Bengasi della Linea 1 di metropolitana)
sulle ordinate i risultati di simulazione relativi allo scenario C
(presenza della linea 2 di metropolitana).

L’esame dei diagrammi di dispersione evidenzia che nello scenario
con presenza della linea 2 metro, rispetto allo scenario senza
presenza della linea 2 metro:

il valore di utenza della linea 1 metro non varia apprezzabilmente;
i valori di utenza delle linee di superficie sono in genere
leggermente inferiori, con l’eccezione di alcune linee per le quali
le diminuzioni sono più sensibili; la linea 18 è quella per la quale
si registra la diminuzione più consistente in valore assoluto

Utenza di linea in ora di punta

Saliti linee metro, tram e bus urbano/suburbano

y = 0,9688x
R2 = 0,9958

0

12.000

24.000

0 12.000 24.000
Scenario M1 Bengasi

Sc
en

ar
io

 M
2

R
e

U
m

be
rt

o

Linea 1 metro

Retta di parità

I valori di utenza delle
linee di superficie si
collocano su livelli
leggermente inferiori
a quelli della retta di
parità

Il valore di utenza
della linea 1 metro si
colloca praticamente
sulla retta di parità

Valori in passeggeri/h
Ora di punta 7.36-8.35

Saliti linee tram e bus urbano/suburbano

y = 0,9345x
R2 = 0,9927

y = 0,919x
R2 = 0,9807

0

3.000

6.000

0 3.000 6.000
Scenario M1 Bengasi

Sc
en

ar
io

 M
2

R
e

U
m

be
rt

o

Saliti tram
Saliti bus
Lineare (Saliti tram)
Lineare (Saliti bus)

Retta di parità

I valori di utenza
delle linee bus si
collocano in media
su valori inferiori
dell’8% a quelli
della retta di parità

Per alcune linee i
valori si discostano
in modo più
significativo dalla
retta di parità

Per alcune linee i
valori si discostano
in modo più
significativo dalla
retta di parità

Per alcune linee bus
i valori si
discostano in modo
più significativo
dalla retta di parità

I valori di utenza
delle linee tram si
collocano in media
su valori inferiori
del 7% a quelli della
retta di parità

Per alcune linee bus
i valori si
discostano in modo
più significativo
dalla retta di parità

Linea 18

Valori in passeggeri/h
Ora di punta 7.36-8.35

Nelle due figure che seguono sono riportati i diagrammi di
dispersione dei valori di carico massimo di linea sono posti a
confronto:

sulle ascisse i risultati di simulazione relativi allo scenario B
(prolungamento a Bengasi della Linea 1 di metropolitana)
sulle ordinate i risultati di simulazione relativi allo scenario C
(presenza della linea 2 di metropolitana).

L’esame dei diagrammi di dispersione evidenzia che nello scenario
con presenza della linea 2 metro, rispetto allo scenario senza
presenza della linea 2 metro :

Il valore di carico massimo della linea 1 metro è solo di poco
inferiore,
anche i valori di carico massimo delle linee di superficie sono
solo di poco inferiori, con la notevole eccezione della linea 4 per
la quale si registra una diminuzione più consistente

Carico massimo di linea in ora di punta

Carico massimo linee metro, tram e bus urbano

y = 0,9566x
R2 = 0,9936

0

3.000

6.000

0 3.000 6.000
Scenario M1 Bengasi

Sc
en

ar
io

 M
2

R
e

U
m

be
rt

o

Retta di parità

I valori di carico
massimo delle linee
si collocano in media
su livelli leggermente
inferiori (-4%) a quelli
della retta di parità

Ci sono casi in cui
i valori di carico
massimo si collo-
cano su livelli
superiori a quelli
della retta di parità

Per alcune linee i
valori si discostano
in modo più signi-
ficativo dalla retta
di parità

Linea 1 metro

Linea 4

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico massimo linee tram e bus urbano

y = 0,8977x
R2 = 0,8986

y = 0,9668x
R2 = 0,9773

0

1.200

2.400

0 1.200 2.400
Scenario M1 Bengasi

Sc
en

ar
io

 M
2

R
e

U
m

be
rt

o

Carico tram
Carico bus
Lineare (Carico tram)
Lineare (Carico bus)

Retta di parità

Tranne che per la
linea 4, i valori di
carico massimo
delle linee tram si
collocano su valori
di poco inferiori a
quelli della retta di
parità

I valori di carico
massimo delle linee
bus si collocano in
media su valori
inferiori del 3,5% a
quelli della retta di
parità

Per alcune linee bus
i valori si
discostano in modo
più significativo
dalla retta di parità

Per alcune linee bus
i valori si
discostano in modo
più significativo
dalla retta di parità

Per alcune linee bus
i valori si
discostano in modo
più significativo
dalla retta di parità

Linea 4

Linea 49

In un caso il valore
di carico massimo
si colloca su un
valore superiore a
quello della retta
di parità

Valori in passeggeri/h
Ora di punta 7.36-8.35

La figura che segue illustra il diagramma “portfolio” nel quale sono
riportati

sulle ascisse la variazione (in valore assoluto) di utenza
sulle ordinate la variazione (in valore assoluto) di carico massimo.

L’esame del diagramma consente di individuare le linee
maggiormente influenzate dall’introduzione della linea 2 metro; al
riguardo si osserva che:

le linee 4, 18 e 27 sono quelle maggiormente influenzate, con
diminuzione di frequentazione sia in termini di utenza che di
carico
le linee 10, 57 e 75 sono caratterizzate da diminuzione di utenza
ma con diminuzioni deboli o nulle di carico massimo
le linee 1 metro, 46 e 52, sono caratterizzate da diminuzione di
carico massimo ma con diminuzioni contenute di utenza
la linea 49 è caratterizzata da diminuzione di utenza ma con
aumento di carico massimo

Analisi congiunta Utenza - Carico massimo di linea
Variazioni in valore assoluto

Delta saliti/carico linee metro, tram e bus urbano scen C-B
(C: Scenario M2 a Re Umberto - B: Scenario M1 a Bengasi)

-500

0

500

-1.200 0 1.200
Delta assoluto saliti C-B

D
el

ta
 a

ss
ol

ut
o

ca
ric

o
m

as
si

m
o

C
-B

Linea 4

Linea 49

Linea 18

Linea 75 Linea 57

Linea 10

Linea 27 Linee 46 e 52
Linea
1 metro

Valori in passeggeri/h
Ora di punta 7.36-8.35

La due figure che seguono illustrano i diagrammi “portfolio” nel quale
sono riportati in ascissa le variazioni percentuali ed in ordinata le
variazioni assolute relativamente all’utenza (primo diagramma) e
al carico massimo (secondo diagramma).

Dall’esame dei diagrammi si rileva che :

in termini relativi le diminuzioni di utenza delle linee 4 e 10
risultano meno significative;
in termini relativi le diminuzioni di carico massimo delle linee 1
metro e 18 risultano meno significative.

Utenza e carico massimo - Variazioni relative

Delta saliti linee metro, tram e bus urbano scen M2 Re Umb/M1 Beng

-1.200

0

1.200

-60% 0% 60%
Delta %

D
el

ta
 a

ss
ol

ut
o

Linea 18

Linea 75

Linea 57
Linea 10

Linea 27 Linea 4

Va
lo

ri
in

 p
as

se
gg

er
i/h

O
ra

 d
i p

un
ta

 7
.3

6-
8.

35

Delta carico massimo linee metro, tram e bus urbano scen M2/M1

-500

0

500

-50% 0% 50%
Delta %

D
el

ta
 a

ss
ol

ut
o

Linea 18

Linea 49

Linea 27
Linea 46 Linea 52

Linea 4

Linea
1 metroVa

lo
ri

in
 p

as
se

gg
er

i/h
O

ra
 d

i p
un

ta
 7

.3
6-

8.
35

Risultati di simulazioneRisultati di simulazione
Profili di carico della linea 1 metroProfili di carico della linea 1 metro
e delle linee urbane/suburbanee delle linee urbane/suburbane

di superficiedi superficie

Nelle figure che seguono sono riportati - e commentati - i profili di
carico della linea 1 di metropolitana e delle linee di superficie
della rete urbana/suburbana che presentano variazioni
significative di utenza e/o carico massimo, individuate al
paragrafo precedente.

PROFILI DI CARICO

Carico linea M1

0

1000

2000

3000

4000

5000

6000

7000

C
O

LL
EG

N
O

 -

C
O

LL
EG

N
O

 -
PA

R
A

D
IS

O

M
A

R
C

H
E

PI
A

ZZ
A

 M
A

SS
A

U
A

B
A

R
D

O
N

EC
C

H
IA

-S
.M

IC
H

EL
E

PI
A

ZZ
A

 R
IV

O
LI

LA
R

G
O

 F
R

A
N

C
IA

B
ER

N
IN

I

PI
A

ZZ
A

 S
TA

TU
TO

XV
III

 D
IC

EM
B

R
E

VI
TT

O
R

IO
-IN

G
H

IL
TE

R
R

A

VI
TT

O
R

IO
-A

B
R

U
ZZ

I

VI
TT

O
R

IO
-G

A
LI

LE
O

 F
ER

R
A

R
IS

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

PO
R

TA
 N

U
O

VA

N
IZ

ZA
-M

A
R

C
O

N
I

SO
M

M
EI

LL
ER

-N
IZ

ZA

D
A

N
TE

-N
IZ

ZA

PI
A

ZZ
A

 C
A

R
D

U
C

C
I

N
IZ

ZA
-M

IL
LE

FO
N

TI

PA
SS

O
 B

U
O

LE
-N

IZ
ZA

PI
A

ZZ
A

 B
EN

G
A

SI

PI
A

ZZ
A

 B
EN

G
A

SI

PA
SS

O
 B

U
O

LE
-N

IZ
ZA

N
IZ

ZA
-M

IL
LE

FO
N

TI

PI
A

ZZ
A

 C
A

R
D

U
C

C
I

D
A

N
TE

-N
IZ

ZA

SO
M

M
EI

LL
ER

-N
IZ

ZA

N
IZ

ZA
-M

A
R

C
O

N
I

PO
R

TA
 N

U
O

VA

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

VI
TT

O
R

IO
-G

A
LI

LE
O

 F
ER

R
A

R
IS

VI
TT

O
R

IO
-A

B
R

U
ZZ

I

VI
TT

O
R

IO
-IN

G
H

IL
TE

R
R

A

XV
III

 D
IC

EM
B

R
E

PI
A

ZZ
A

 S
TA

TU
TO

B
ER

N
IN

I

LA
R

G
O

 F
R

A
N

C
IA

PI
A

ZZ
A

 R
IV

O
LI

B
A

R
D

O
N

EC
C

H
IA

-S
.M

IC
H

EL
E

PI
A

ZZ
A

 M
A

SS
A

U
A

M
A

R
C

H
E

C
O

LL
EG

N
O

 -
PA

R
A

D
IS

O

C
O

LL
EG

N
O

 -

Attuale10
M1 Bengasi
M2 Re Umberto

La presenza della
linea 2 metro non
ha significativi
efffetti sul profilo
di carico della
linea 1 metro

La presenza della
linea 2 metro non
ha significativi
efffetti sul profilo
di carico della
linea 1 metro

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico linea 4

0

500

1000

1500

2000

2500

FA
LC

H
ER

A

G
.C

ES
A

R
E-

A
U

TO
ST

R
A

D
A

G
.C

ES
A

R
E-

LU
N

G
O

 S
TU

R
A

 L
A

ZI
O

PI
A

ZZ
A

 D
ER

N
A

LA
R

G
O

 G
O

TT
A

R
D

O

G
.C

ES
A

R
E-

LA
U

R
O

 R
O

SS
I

C
ES

A
R

E-
N

O
VA

R
A

PI
A

ZZ
A

 R
EP

U
B

B
LI

C
A

G
A

R
IB

A
LD

I-M
IL

A
N

O

B
ER

TO
LA

 -
M

IC
C

A

PO
R

TA
 N

U
O

VA

SO
M

M
EI

LL
ER

-S
A

C
C

H
I

LA
R

G
O

 T
U

R
A

TI

SE
B

A
ST

O
PO

LI
-U

N
IO

N
E

SO
VI

ET
IC

A

U
N

IO
N

E
SO

VI
ET

IC
A

-C
O

SE
N

ZA

TA
ZZ

O
LI

-U
N

IO
N

E
SO

VI
ET

IC
A

U
N

IO
N

E
SO

VI
ET

IC
A

-T
R

A
IA

N
O

PI
A

ZZ
A

 C
A

IO
 M

A
R

IO

U
N

IO
N

E
SO

VI
ET

IC
A

-D
R

O
SS

O

U
N

IO
N

E
SO

VI
ET

IC
A

-D
R

O
SS

O

PI
A

ZZ
A

 C
A

IO
 M

A
R

IO

U
N

IO
N

E
SO

VI
ET

IC
A

-T
R

A
IA

N
O

TA
ZZ

O
LI

-U
N

IO
N

E
SO

VI
ET

IC
A

U
N

IO
N

E
SO

VI
ET

IC
A

-C
O

SE
N

ZA

SE
B

A
ST

O
PO

LI
-U

N
IO

N
E

SO
VI

ET
IC

A

LA
R

G
O

 T
U

R
A

TI

SO
M

M
EI

LL
ER

-S
A

C
C

H
I

PO
R

TA
 N

U
O

VA

R
O

M
A

-P
R

IN
C

IP
E

A
M

ED
EO

PI
A

ZZ
A

 C
A

ST
EL

LO

R
EG

IN
A

-X
I F

EB
B

R
A

IO

PI
A

ZZ
A

 R
EP

U
B

B
LI

C
A

C
ES

A
R

E-
N

O
VA

R
A

G
.C

ES
A

R
E-

LA
U

R
O

 R
O

SS
I

LA
R

G
O

 G
O

TT
A

R
D

O

PI
A

ZZ
A

 D
ER

N
A

G
.C

ES
A

R
E-

LU
N

G
O

 S
TU

R
A

 L
A

ZI
O

G
.C

ES
A

R
E-

A
U

TO
ST

R
A

D
A

FA
LC

H
ER

A

Attuale10
M1 Bengasi
M2 Re Umberto

Aumenta il carico
per l’adduzione
alla linea 2 metro.

Diminuisce il carico
per la competizione
della linea 2 metro
sui collegamenti
Nord-Centro.

Diminuisce il carico
per la competizione
della linea 2 metro
sui collegamenti
Centro-Nord.

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico linea 10

0

200

400

600

800

1000

1200

1400

1600

G
R

O
SS

ET
O

-C
H

IE
SA

 S
A

LU
TE

C
H

IE
SA

 S
A

LU
TE

-B
R

EG
LI

O

LA
R

G
O

 G
IA

C
H

IN
O

ST
A

ZI
O

N
E

D
O

R
A

R
O

N
D

O
' D

EL
LA

 F
O

R
C

A

PI
A

ZZ
A

 S
TA

TU
TO

PO
R

TA
 S

U
SA

VI
N

ZA
G

LI
O

-C
ER

N
A

IA

VI
TT

O
R

IO
-A

B
R

U
ZZ

I

EI
N

A
U

D
I-A

B
R

U
ZZ

I

LA
R

G
O

 O
R

B
A

SS
A

N
O

SE
B

A
ST

O
PO

LI
-A

G
N

EL
LI

A
G

N
EL

LI
-C

O
SE

N
ZA

A
G

N
EL

LI
-T

A
ZZ

O
LI

U
N

IO
N

E
SO

VI
ET

IC
A

-T
R

A
IA

N
O

U
N

IO
N

E
SO

VI
ET

IC
A

-T
R

A
IA

N
O

A
G

N
EL

LI
-T

A
ZZ

O
LI

A
G

N
EL

LI
-C

O
SE

N
ZA

SE
B

A
ST

O
PO

LI
-A

G
N

EL
LI

LA
R

G
O

 O
R

B
A

SS
A

N
O

EI
N

A
U

D
I-A

B
R

U
ZZ

I

VI
TT

O
R

IO
-A

B
R

U
ZZ

I

VI
N

ZA
G

LI
O

-C
ER

N
A

IA

PO
R

TA
 S

U
SA

PI
A

ZZ
A

 S
TA

TU
TO

R
O

N
D

O
' D

EL
LA

 F
O

R
C

A

ST
A

ZI
O

N
E

D
O

R
A

C
H

IE
SA

 S
A

LU
TE

-B
R

EG
LI

O

G
R

O
SS

ET
O

-C
H

IE
SA

 S
A

LU
TE

Attuale10
M1 Bengasi
M2 Re Umberto

Si scarica nei
pressi della zona
Rebaudengo RFI
(interscambio con
2 metro e SFM)

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico linea 18

0

200

400

600

800

1000

1200

1400

PI
A

ZZ
A

 S
O

FI
A

LA
R

G
O

 B
R

ES
C

IA

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

R
O

SS
IN

I-S
.M

A
U

R
IZ

IO

A
C

C
A

D
EM

IA
 A

LB
ER

TI
N

A
-M

A
R

IA
 V

IT
TO

R
IA

C
R

IS
TI

N
A

-M
A

R
C

O
N

I

D
A

N
TE

-N
IZ

ZA

N
IZ

ZA
-M

IL
LE

FO
N

TI

PA
SS

O
 B

U
O

LE
-P

IO
 V

II

U
N

IO
N

E
SO

VI
ET

IC
A

-T
R

A
IA

N
O

O
R

B
A

SS
A

N
O

 -
SE

TT
EM

B
R

IN
I

O
R

B
A

SS
A

N
O

 -
SE

TT
EM

B
R

IN
I

U
N

IO
N

E
SO

VI
ET

IC
A

-T
R

A
IA

N
O

PA
SS

O
 B

U
O

LE
-P

IO
 V

II

N
IZ

ZA
-M

IL
LE

FO
N

TI

D
A

N
TE

-N
IZ

ZA

C
R

IS
TI

N
A

-M
A

R
C

O
N

I

A
C

C
A

D
EM

IA
 A

LB
ER

TI
N

A
-M

A
R

IA
 V

IT
TO

R
IA

R
O

SS
IN

I-S
.M

A
U

R
IZ

IO

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

LA
R

G
O

 B
R

ES
C

IA

PI
A

ZZ
A

 S
O

FI
A

Attuale10
M1 Bengasi
M2 Re Umberto

La linea 2 metro è
più competitiva nei
collegamenti Nord-
Centro.

Diminuisce il carico
per la competizione
della linea 2 metro
sui collegamenti
Centro-Nord.

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico linea 27

0

100

200

300

400

500

600

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

PI
A

ZZ
A

 S
O

FI
A

VI
A

 G
O

TT
A

R
D

O
-C

O
R

EL
LI

LA
R

G
O

 G
O

TT
A

R
D

O

G
.C

ES
A

R
E-

LA
U

R
O

 R
O

SS
I

C
ES

A
R

E-
N

O
VA

R
A

LA
R

G
O

 B
R

ES
C

IA

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

R
EG

IN
A

-X
I F

EB
B

R
A

IO

PI
A

ZZ
A

 R
EP

U
B

B
LI

C
A

G
A

R
IB

A
LD

I-M
IL

A
N

O

B
ER

TO
LA

 -
M

IC
C

A

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

PO
R

TA
 N

U
O

VA

PO
R

TA
 N

U
O

VA

R
O

M
A

-P
R

IN
C

IP
E

A
M

ED
EO

PI
A

ZZ
A

 C
A

ST
EL

LO

R
EG

IN
A

-X
I F

EB
B

R
A

IO

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

LA
R

G
O

 B
R

ES
C

IA

C
ES

A
R

E-
N

O
VA

R
A

G
.C

ES
A

R
E-

LA
U

R
O

 R
O

SS
I

LA
R

G
O

 G
O

TT
A

R
D

O

VI
A

 G
O

TT
A

R
D

O
-C

O
R

EL
LI

PI
A

ZZ
A

 S
O

FI
A

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

Attuale10
M1 Bengasi
M2 Re Umberto

La parallela linea
2 metro è più
competitiva.

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico linea 46

0

100

200

300

400

500

600

LE
IN

I'

C
A

SE
LL

E
- M

A
PP

A
N

O

B
O

R
G

A
R

O
 -

M
A

PP
A

N
O

FA
LC

H
ER

A

G
.C

ES
A

R
E-

LU
N

G
O

 S
TU

R
A

 L
A

ZI
O

PI
A

ZZ
A

 D
ER

N
A

PI
A

ZZ
A

 R
EB

A
U

D
EN

G
O

VE
R

C
EL

LI
-G

O
TT

A
R

D
O

VE
R

C
EL

LI
-L

A
U

R
O

 R
O

SS
I

PI
A

ZZ
A

 C
R

IS
PI

ST
A

ZI
O

N
E

D
O

R
A

R
EG

IN
A

 M
A

R
G

H
ER

IT
A

-
PR

IN
C

IP
E

O
D

D
O

N
E

R
O

N
D

O
' D

EL
LA

 F
O

R
C

A

PI
A

ZZ
A

 S
TA

TU
TO

PO
R

TA
 S

U
SA

PO
R

TA
 S

U
SA

PI
A

ZZ
A

 S
TA

TU
TO

R
EG

IN
A

 M
A

R
G

H
ER

IT
A

-
PR

IN
C

IP
E

O
D

D
O

N
E

ST
A

ZI
O

N
E

D
O

R
A

PI
A

ZZ
A

 C
R

IS
PI

VE
R

C
EL

LI
-L

A
U

R
O

 R
O

SS
I

VE
R

C
EL

LI
-G

O
TT

A
R

D
O

PI
A

ZZ
A

 R
EB

A
U

D
EN

G
O

PI
A

ZZ
A

 D
ER

N
A

G
.C

ES
A

R
E-

LU
N

G
O

 S
TU

R
A

 L
A

ZI
O

FA
LC

H
ER

A

B
O

R
G

A
R

O
 -

M
A

PP
A

N
O

C
A

SE
LL

E
- M

A
PP

A
N

O

LE
IN

I'

Attuale10
M1 Bengasi
M2 Re Umberto

Si scarica in corri-
spondenza della
linea 2 metro

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico linea 49

0

100

200

300

400

500

600

700

SE
TT

IM
O

 -
SA

N
 G

A
LL

O
/S

U
D

SE
TT

IM
O

 -
C

EN
TR

O

SE
TT

IM
O

 -
PR

O
VI

N
C

IA
LE

S.
M

A
U

R
O

 -
PE

SC
A

R
IT

O

VI
A

LE
 P

U
G

LI
E-

ST
R

A
D

A
 S

ET
TI

M
O

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

PI
A

ZZ
A

 S
O

FI
A

VI
A

 G
O

TT
A

R
D

O
-B

O
LO

G
N

A

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

LA
R

G
O

 B
R

ES
C

IA

C
ES

A
R

E-
N

O
VA

R
A

PI
A

ZZ
A

 C
R

IS
PI

ST
A

ZI
O

N
E

D
O

R
A

R
EG

IN
A

 M
A

R
G

H
ER

IT
A

-
PR

IN
C

IP
E

O
D

D
O

N
E

R
O

N
D

O
' D

EL
LA

 F
O

R
C

A

PI
A

ZZ
A

 S
TA

TU
TO

PO
R

TA
 S

U
SA

PO
R

TA
 S

U
SA

PI
A

ZZ
A

 S
TA

TU
TO

R
EG

IN
A

 M
A

R
G

H
ER

IT
A

-
PR

IN
C

IP
E

O
D

D
O

N
E

ST
A

ZI
O

N
E

D
O

R
A

PI
A

ZZ
A

 C
R

IS
PI

C
ES

A
R

E-
N

O
VA

R
A

LA
R

G
O

 B
R

ES
C

IA

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

VI
A

 G
O

TT
A

R
D

O
-B

O
LO

G
N

A

PI
A

ZZ
A

 S
O

FI
A

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

VI
A

LE
 P

U
G

LI
E-

ST
R

A
D

A
 S

ET
TI

M
O

S.
M

A
U

R
O

 -
PE

SC
A

R
IT

O

SE
TT

IM
O

 -
PR

O
VI

N
C

IA
LE

SE
TT

IM
O

 -
C

EN
TR

O

SE
TT

IM
O

 -
SA

N
 G

A
LL

O
/S

U
D

Attuale10
M1 Bengasi
M2 Re Umberto

Aumenta il carico
per l’adduzione
alla linea 2 metro.

Si scarica in corri-
spondenza della
linea 2 metro

Diminuisce il carico
per la competizione
della linea 2 sul
tratto (quasi) in
comune

Diminuisce il carico
per la competizione
della linea 2 sul
tratto (quasi) in
comune

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico linea 52

0

100

200

300

400

500

600

700

800

900

G
R

O
SS

ET
O

-C
H

IE
SA

 S
A

LU
TE

LA
R

G
O

 G
IA

C
H

IN
O

R
EG

IN
A

 M
A

R
G

H
ER

IT
A

-
PR

IN
C

IP
E

O
D

D
O

N
E

R
EG

IN
A

-C
O

N
SO

LA
TA

C
ER

N
A

IA
-G

A
LI

LE
O

 F
ER

R
A

R
IS

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

VI
TT

O
R

IO
-

A
C

C
A

D
EM

IA
 A

LB
ER

TI
N

A

C
.M

O
N

C
A

LI
ER

I-F
IU

M
E

VA
LS

A
LI

C
E

VA
LS

A
LI

C
E

C
.M

O
N

C
A

LI
ER

I-F
IU

M
E

VI
TT

O
R

IO
-

A
C

C
A

D
EM

IA
 A

LB
ER

TI
N

A

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

C
ER

N
A

IA
-G

A
LI

LE
O

 F
ER

R
A

R
IS

R
EG

IN
A

-C
O

N
SO

LA
TA

R
EG

IN
A

 M
A

R
G

H
ER

IT
A

-
PR

IN
C

IP
E

O
D

D
O

N
E

C
H

IE
SA

 S
A

LU
TE

-B
R

EG
LI

O

Attuale10
M1 Bengasi
M2 Re Umberto

Si scarica nei
pressi della zona
Rebaudengo RFI
(interscambio con
2 metro e SFM)

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico linea 57

0

100

200

300

400

500

600

700

800

900

1000

S.
M

A
U

R
O

 -
SA

M
B

U
Y

S.
M

A
U

R
O

 -
C

EN
TR

O

S.
M

A
U

R
O

 -
O

LT
R

E
PO

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

PI
A

ZZ
A

 S
O

FI
A

VI
A

 G
O

TT
A

R
D

O
-C

O
R

EL
LI

LA
R

G
O

 G
O

TT
A

R
D

O

G
.C

ES
A

R
E-

LA
U

R
O

 R
O

SS
I

C
ES

A
R

E-
N

O
VA

R
A

LA
R

G
O

 B
R

ES
C

IA

R
EG

IN
A

-X
I F

EB
B

R
A

IO

PI
A

ZZ
A

 R
EP

U
B

B
LI

C
A

G
A

R
IB

A
LD

I-M
IL

A
N

O

B
ER

TO
LA

 -
M

IC
C

A

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

PO
R

TA
 N

U
O

VA

PO
R

TA
 N

U
O

VA

R
O

M
A

-P
R

IN
C

IP
E

A
M

ED
EO

PI
A

ZZ
A

 C
A

ST
EL

LO

R
EG

IN
A

-X
I F

EB
B

R
A

IO

LA
R

G
O

 B
R

ES
C

IA

C
ES

A
R

E-
N

O
VA

R
A

G
.C

ES
A

R
E-

LA
U

R
O

 R
O

SS
I

LA
R

G
O

 G
O

TT
A

R
D

O

VI
A

 G
O

TT
A

R
D

O
-C

O
R

EL
LI

PI
A

ZZ
A

 S
O

FI
A

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

S.
M

A
U

R
O

 -
O

LT
R

E
PO

S.
M

A
U

R
O

 -
C

EN
TR

O

S.
M

A
U

R
O

 -
SA

M
B

U
Y

Attuale10
M1 Bengasi
M2 Re Umberto

Aumenta il carico
per l’adduzione
alla linea 2 metro.

Si scarica in corri-
spondenza della
linea 2 metro

Diminuisce il carico
per la competizione
della linea 2 metro
sui collegamenti
Centro-Nord.

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico linea 75

0

100

200

300

400

500

600

700

VA
LL

ET
TE

TO
SC

A
N

A
-S

A
N

SO
VI

N
O

G
R

O
SS

ET
O

-S
A

N
SO

VI
N

O

PO
TE

N
ZA

-G
R

O
SS

ET
O

G
R

O
SS

ET
O

-C
A

ST
EL

D
EL

FI
N

O

LA
R

G
O

 G
IA

C
H

IN
O

C
H

IE
SA

 S
A

LU
TE

-B
R

EG
LI

O

VE
R

C
EL

LI
-L

A
U

R
O

 R
O

SS
I

G
.C

ES
A

R
E-

LA
U

R
O

 R
O

SS
I

LA
R

G
O

 G
O

TT
A

R
D

O

VI
A

 G
O

TT
A

R
D

O
-C

O
R

EL
LI

VI
A

 G
O

TT
A

R
D

O
-B

O
LO

G
N

A

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

B
EL

G
IO

-T
O

R
TO

N
A

C
A

SA
LE

-G
A

B
ET

TI

G
O

B
ET

TI
-S

EL
LA

LA
R

G
O

 T
A

B
A

C
C

H
I

LA
R

G
O

 T
A

B
A

C
C

H
I

G
O

B
ET

TI
-S

EL
LA

C
A

SA
LE

-G
A

B
ET

TI

B
EL

G
IO

-T
O

R
TO

N
A

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

VI
A

 G
O

TT
A

R
D

O
-B

O
LO

G
N

A

VI
A

 G
O

TT
A

R
D

O
-C

O
R

EL
LI

LA
R

G
O

 G
O

TT
A

R
D

O

G
.C

ES
A

R
E-

LA
U

R
O

 R
O

SS
I

VE
R

C
EL

LI
-L

A
U

R
O

 R
O

SS
I

C
H

IE
SA

 S
A

LU
TE

-B
R

EG
LI

O

LA
R

G
O

 G
IA

C
H

IN
O

G
R

O
SS

ET
O

-C
A

ST
EL

D
EL

FI
N

O

PO
TE

N
ZA

-G
R

O
SS

ET
O

G
R

O
SS

ET
O

-S
A

N
SO

VI
N

O

TO
SC

A
N

A
-S

A
N

SO
VI

N
O

VA
LL

ET
TE

Attuale10
M1 Bengasi
M2 Re Umberto

Si scarica nei
pressi della zona
Rebaudengo RFI
(interscambio con
2 metro e SFM)

Diminuisce il carico
per la competizione
della linea 2 sul
tratto (quasi) in
comune

Valori in passeggeri/h
Ora di punta 7.36-8.35

Adattamento CapacitAdattamento Capacitàà--CaricoCarico
Per la linea 2 di metropolitanaPer la linea 2 di metropolitana

Come si è visto, con l’attuale configurazione di domanda pubblica attuale e
con il livello di servizio ipotizzato in prima battuta (intervallo di un
passaggio separatamente nelle due diramazioni e cumulato di un
passaggio ogni 1,3 minuti nel tratto in comune) si verifica uno squilibrio di
carico nelle due diramazioni ed il livello di offerta è sovradimensionato, in
particolare sulla diramazione verso Pescarito, rispetto all’utenza
acquisibile come diversione dall’uso delle linee di superficie.

Sulla base di questi risultati è stata effettuata una prova di sensitività dei
risultati di simulazione alla variazione di offerta della linea 2 di
metropolitana.

E’ stata ipotizzata un’offerta strutturata su un servizio con intervallo cumulato
pari a 2 minuti (30 passaggi/ora) su tratto comune con istradamento di un
convoglio ogni 3 verso Pescarito (10 passaggi/ora) e di 2 convogli ogni 3
(20 passaggi/ora) verso Rebaudengo: in questo modo si realizza un
intervallo di passaggio cadenzato a 6 minuti nella diramazione verso
Pescarito ed un intervallo medio di passaggio di 3 minuti (realizzato con la
sequenza 2-2-4) nella diramazione verso Rebaudengo.

Le figure che seguono illustrano le variazioni risultanti nel profilo di carico
delle linee 2 e 2/.

ADATTAMENTO DELLA CAPACITA’ OFFERTA
DALLA LINEA 2 METRO AL CARICO MASSIMO

Carico linea M2
 Re Umberto - Rebaudengo

0

1500

3000

4500

6000

7500

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

B
ER

TO
LA

 -
M

IC
C

A

PI
A

ZZ
A

 C
A

ST
EL

LO

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

VI
A

 G
O

TT
A

R
D

O
-

B
O

LO
G

N
A

VI
A

 G
O

TT
A

R
D

O
-

C
O

R
EL

LI

LA
R

G
O

 G
O

TT
A

R
D

O

VE
R

C
EL

LI
-G

O
TT

A
R

D
O

R
EB

A
U

D
EN

G
O

 R
FI

R
EB

A
U

D
EN

G
O

 R
FI

VE
R

C
EL

LI
-G

O
TT

A
R

D
O

LA
R

G
O

 G
O

TT
A

R
D

O

VI
A

 G
O

TT
A

R
D

O
-

C
O

R
EL

LI

VI
A

 G
O

TT
A

R
D

O
-

B
O

LO
G

N
A

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

PI
A

ZZ
A

 C
A

ST
EL

LO

B
ER

TO
LA

 -
M

IC
C

A

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

Carico M2 Iniziale
Capacità offerta M2 Iniziale
Carico M2 Adattato
Capacità offerta M2 Adattata

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico linea M2/
Re Umberto - Pescarito

0

1500

3000

4500

6000

7500

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

B
ER

TO
LA

 -
M

IC
C

A

PI
A

ZZ
A

 C
A

ST
EL

LO

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

VI
A

 G
O

TT
A

R
D

O
-

B
O

LO
G

N
A

PI
A

ZZ
A

 S
O

FI
A

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

C
A

PO
LI

N
EA

PE
SC

A
R

IT
O

C
A

PO
LI

N
EA

PE
SC

A
R

IT
O

B
A

R
C

A
-S

TU
R

A
 L

A
ZI

O

PI
A

ZZ
A

 S
O

FI
A

VI
A

 G
O

TT
A

R
D

O
-

B
O

LO
G

N
A

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

PI
A

ZZ
A

 C
A

ST
EL

LO

B
ER

TO
LA

 -
M

IC
C

A

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

Carico M2/ Iniziale
Capacità offerta M2/ Iniziale
Carico M2/ Adattato
Capacità offerta M2/ Adattata

Valori in passeggeri/h
Ora di punta 7.36-8.35

Carico cumulato linee M2 e M2/
(capacità offerta adattata)

0

2000

4000

6000

8000

10000

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

B
ER

TO
LA

 -
M

IC
C

A

PI
A

ZZ
A

 C
A

ST
EL

LO

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

VI
A

 G
O

TT
A

R
D

O
-

B
O

LO
G

N
A

VI
A

 G
O

TT
A

R
D

O
-

C
O

R
EL

LI

LA
R

G
O

 G
O

TT
A

R
D

O

VE
R

C
EL

LI
-G

O
TT

A
R

D
O

R
eb

au
de

ng
o

R
FI

R
eb

au
de

ng
o

R
FI

VE
R

C
EL

LI
-G

O
TT

A
R

D
O

LA
R

G
O

 G
O

TT
A

R
D

O

VI
A

 G
O

TT
A

R
D

O
-

C
O

R
EL

LI

VI
A

 G
O

TT
A

R
D

O
-

B
O

LO
G

N
A

R
EG

IO
 P

A
R

C
O

-N
O

VA
R

A

R
EG

IN
A

-S
.M

A
U

R
IZ

IO

PI
A

ZZ
A

 C
A

ST
EL

LO

B
ER

TO
LA

 -
M

IC
C

A

VI
TT

O
R

IO
-R

E
U

M
B

ER
TO

Linea M2
Linea M2/
Linea M2+M2/
Capacità offerta

Valori in passeggeri/h
Ora di punta 7.36-8.35

Nella configurazione “adattata” (nel seguito indicata come scenario “D”) si
realizza per la linea 2 di metropolitana un migliore equilibrio tra offerta e
domanda soddisfatta: con una diminuzione complessiva del 35%
dell’offerta (veicoli*km e posti*km) si verifica una diminuzione di utenza e
carico massimo di circa il 17%.

Conseguentemente si ottengono valori degli indicatori carico/capacità e
passeggeri/veicoli*km che si accostano maggiormente a quelli della linea
1 di metropolitana, come illustrato nelle figure che seguono.

SENSITIVITA’ DELL’UTENZA DELLA LINEA 2
DI METROPOLITANA AL LIVELLO DI CAPACITA’ OFFERTA

Confronto Carico-Capacità in ora di punta

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

5.500

6.000

6.500

7.000

7.500

0 1.000 2.000 3.000 4.000 5.000 6.000 7.000 8.000 9.000 10.000 11.000 12.000 13.000 14.000 15.000

Capacità offerta a 4pp/mq
(post/h per direzione)

C
ar

ic
o

M
as

si
m

o
(P

as
se

gg
er

i/h
 p

er
 d

ire
zi

on
e)

M 1

M 2

M 2/

M 2+2/

75% 50%

25%

C) M2+2/ offertaC) M2+2/ offerta
inizialeiniziale

D) M2+2/ offertaD) M2+2/ offerta
adattataadattata

C) M2/ offertaC) M2/ offerta
inizialeiniziale

D) M2/ offertaD) M2/ offerta
adattataadattata

C) M2 offertaC) M2 offerta
inizialeiniziale

D) M2 offertaD) M2 offerta
adattataadattata

A) M1 a Porta NuovaA) M1 a Porta Nuova

B) M1 a B) M1 a BengasiBengasi

Linee di metropolitana

Confronto Passeggeri-Veicoli-km in ora di punta

0

2.500

5.000

7.500

10.000

12.500

15.000

17.500

20.000

0 100 200 300 400 500 600 700 800 900 1.000 1.100 1.200 1.300 1.400 1.500

Produzione (veicoli*km)

U
te

nz
a

(N
. P

as
se

gg
er

i s
al

iti
)

M1

M 2

M 2/

M 2+2/

12,5 pax/vkm

10 pax/vkm

15 pax/vkm

7,5 pax/vkm

Linee di metropolitana

C) M2+2/ offertaC) M2+2/ offerta
inizialeiniziale

D) M2+2/ offertaD) M2+2/ offerta
adattataadattata

C) M2/ offertaC) M2/ offerta
inizialeiniziale

D) M2/ offertaD) M2/ offerta
adattataadattata

C) M2 offertaC) M2 offerta
inizialeiniziale

D) M2 offertaD) M2 offerta
adattataadattata

A) M1 a Porta NuovaA) M1 a Porta Nuova

B) M1 a B) M1 a BengasiBengasi

Come illustrato nelle figure che seguono, non si evidenziano, salvo un caso
sporadico, variazioni significative dei livelli di utenza della linea 1 metro e
delle linee di superficie a seguito dell’adattamento della capacità della
linea 2 di metropolitana; la variazione media delle linee di superficie è
inferiore all’1%.

Relativamente più numerose sono le variazioni significative puntuali di carico
massimo; la variazione media è comunque contenuta entro l’intervallo
[+1,4% (linee bus), -1% (linee tranviarie)].

SENSITIVITA’ DELL’UTENZA DELLE RESTANTI LINEE AL LIVELLO
DI CAPACITA’ OFFERTA DALLA LINEA 2 DI METROPOLITANA

Utenza delle linee urbane/suburbane
Sensitività alla capacità offerta della linea 2 metro

y = 1,0094x
R2 = 0,9975

y = 1,0027x
R2 = 0,995

y = 0,973x
R2 = 0,9917

1

10

100

1.000

10.000

100.000

1 10 100 1.000 10.000 100.000

Capacità Linea 2 metro iniziale

C
ap

ac
ità

 L
in

ea
 2

 m
et

ro
 a

da
tta

ta

Bus urbano/suburbano

Tram

Metro

Lineare (Bus urbano/suburbano)

Lineare (Tram)

Lineare (Metro)

Linea 1 metro

Linea 2 metro

Linea 2/ metro

Carico massimo delle linee urbane/suburbane
Sensitività alla capacità offerta della linea 2 metro

y = 1,0136x
R2 = 0,984

y = 0,9907x
R2 = 0,9702

y = 0,9286x
R2 = 0,9616

1

10

100

1.000

10.000

1 10 100 1.000 10.000

Capacità Linea 2 metro iniziale

C
ap

ac
ità

 L
in

ea
 2

 m
et

ro
 a

da
tta

ta

Bus urbano/suburbano

Tram

Metro

Lineare (Bus urbano/suburbano)

Lineare (Tram)

Lineare (Metro)

Linea 1
metro

Linea 2
metro

Linea 2/
metro

Sensitività al livello di offerta della linea 2 metro
Variazione del N° di passeggeri saliti (Scenario D vs Scenario C)

-35%

0%

35%

-250 0 250

Variazione assoluta (pax/h)

Va
ria

zi
on

e
re

la
tiv

a
(%

)

± 50

±
10%

Linea 45/

Linea 1 metro

Linea 45

Sensitività al livello di offerta della linea 2 metro
Variazione del carico massimo (Scenario D vs Scenario C)

-35%

0%

35%

-125 0 125

Variazione assoluta (pax/h per direzione)

Va
ria

zi
on

e
re

la
tiv

a
(%

)

± 25

±
10%

Linea 16

49 64

Linea 51

Linea 11

Linea 68 Linea 14

Linea 1 metro

Linea 72

Linea 45/
Linea 45

Linea 72/
Linea 29

Linea 51/

Considerazioni conclusiveConsiderazioni conclusive

Lo stato attuale (13 settembre 2010) di avanzamento delle valutazioni permette di formulare
le considerazioni che seguono.

1. Le presenti valutazioni sono state effettuate mantenendo invariata e pari all’attuale la
configurazione della domanda i trasporto pubblico, ciò consente di individuare livelli di
utenza e di carico che possono essere considerati, in assenza di diversione dall’uso
dell’auto, una soglia inferiore nelle previsioni di traffico della linea 2 di metropolitana.

2. L’invarianza della configurazione di domanda consente di valutare l’effetto, in termini di
utenza e di profili di carico, che avrebbe l’introduzione della linea 2 di metropolitana, a
parità di altre condizioni, permettendo di orientare gli interventi di ridisegno della rete di
superficie.

3. In questo contesto la linea 2 di metropolitana Re Umberto – Rebaudengo RFI, con
diramazione Gottardo/Bologna - Pescarito, disegnata con un livello di servizio pari a
quello previsto negli studi pregressi più recenti risulta trasportare circa 10.000 passeggeri
in ora di punta con un carico massimo di circa 6.400 passeggeri, valore paragonabile al
carico massimo previsto in simulazione sulla linea 1 di metropolitana Collegno-Bengasi.

4. Il livello di servizio ipotizzato comporta tuttavia una capacità offerta sovradimensionata
(circa 14.000 posti/h per direzione) rispetto al carico massimo, in particolare sulla
diramazione “Pescarito”.

5. I livelli di carico risultano inoltre squilibrati sulle due diramazioni terminali a Nord, con la
diramazione “Pescarito” meno carica della diramazione “Rebaudengo”.

STATO DI AVANZAMENTO DELLE VALUTAZIONI E PUNTI ACQUISITI

6. Un adattamento rimodulato dell’offerta, (riduzione a circa 9.000 posti/h per direzione nel
tratto comune, 6.000 nella diramazione verso Rebaudengo e 3.000 in quella verso
Pescarito), conduce ad una diminuzione di utenza di circa 1.800 passeggeri/ora ed una
diminuzione di carico massimo di circa 1.100 passeggeri/ora (in direzione Centro).

7. Il comportamento del sistema di trasporto pubblico (esclusa linea 2 metro) risulta
influenzato in modo molto debole dalla rimodulazione dell’offerta della linea 2.

8. La presenza della linea 2 di metropolitana non ha effetti apprezzabili sul livello di utenza
della linea 1 di metropolitana, mentre causa una contrazione del 6% dell’utenza
complessiva della rete di superficie; il tempo medio di viaggio si riduce del 3-4%.

9. Le variazioni più rilevanti riguardano un ristretto numero di linee che “subiscono la
concorrenza” della linea 2 metro; l’utilità delle linee 18 (ramo Nord) e 27, così come oggi
disegnate, viene messa in discussione.

10. Altre linee (49, 57) vedono cambiare il loro regime di funzionamento, assumendo una
funzione di adduzione alla metropolitana nella parte periferica del percorso ed una
funzione “locale” nella parte più interna più periferica, con sensibili diminuzioni di carico
nelle parti intermedie di tracciato più sovrapposte alla metropolitana (cosa che si verifica
anche per la linea “tangenziale” 75).

11. Un ultimo gruppo di linee (4,10, 46, 52) vede abbassarsi il proprio livello di carico, senza
però stravolgimenti del profilo, per la concorrenza della linea 2 su alcune relazioni Nord-
Centro e viceversa.

STATO DI AVANZAMENTO DELLE VALUTAZIONI E PUNTI ACQUISITI

I punti da approfondire riguardano essenzialmente il ridisegno/l’adeguamento del servizio
delle linee maggiormente influenzate (in termini di utenza e carico) dalla presenza della
linea 2 metro, in particolare nel quadrante Nord-Est:

linee 18, 49, 27 ,57, 75 da “ridisegnare” in relazione all’interscambio con la linea 2 metro;

linee 4,10, 46, 52 da “adeguare” alla parziale sottrazione di utenza operata dalla linea 2.

INDICAZIONI PER EVENTUALI APPROFONDIMENTI

Riferimenti bibliograficiRiferimenti bibliografici

Riferimenti bibliografici

1. Avvio del sistema di metropolitana ed equilibrio del sistema TPL in area di Torino. GTT
- Agosto 2004

2. Avvio linea 1 metro Collegno-XVIII Dicembre. Ipotesi di riorganizzazione della rete di
superficie. GTT - 2005

3. La linea 2 di metropolitana nel quadro dello sviluppo del Sistema di Trasporto Pubblico
di Torino. Città di Torino, Agenzia per la Mobilità Metropolitana. GTT – Marzo 2005

4. Servizio prodotto e passeggeri trasportati dalla linea 1 di metropolitana tratta Fermi
(Collegno) – XVIII Dicembre (Torino). Agenzia per la Mobilità Metropolitana – 20
Settembre 2007

5. Servizio prodotto e passeggeri trasportati dalla linea 1 di metropolitana e valutazione
dell’impatto sull’utenza delle linee di superficie. Agenzia per la Mobilità Metropolitana –
23 Dicembre 2008

6. La linea 2 di Metropolitana nel quadro dello sviluppo del Sistema di Trasporto Pubblico
di Torino. Aggiornamento 2009. Agenzia per la Mobilità Metropolitana - 07 agosto 2009

7. Valutazioni simulative della rete di trasporto pubblico con prolungamento a Piazza
Bengasi della linea 1 di metropolitana. Agenzia per la Mobilità Metropolitana - 31
marzo 2010

8. Valutazioni analitiche degli effetti del prolungamento a Piazza Bengasi della linea 1 di
metropolitana sulla rete di trasporto pubblico. Agenzia per la Mobilità Metropolitana -
12 aprile 2010

9. La linea 2 di Metropolitana nel quadro dello sviluppo del Sistema di Trasporto Pubblico
di Torino. Aggiornamento 2010. Agenzia per la Mobilità Metropolitana – 12 aprile 2010

FineFine

