
[image: image7.jpg]CiViTAS ‘ ELAN | B THE curorean thion o

[image: image8.jpg]THE GIVITAS INITIATIVE
1S CO-FINANGED BY THE
EUROPEAN UNION

[image: image9.jpg]THE GIVITAS INITIATIVE
15 CO-FINANGED BY THE
EUROREAN UNION

[image: image10.jpg]-

	ELAN deliverable no.
	5.1-D1

	Date / Version
	02.09.2011 / revised final

	Dissemination level
	Research & development

	Work Package
	WP5 Safety, security & health

	Author(s)
	Davor Silov

	Co-author(s)
	Višnja Bedenko

	File Name
	5.1 - D1 - Report on midterm workshop_revised.pdf

Keywords
	
	General
	
	
	
	Work package links

	x
	CIVITAS
	x
	Comprehensive
	
	WP1 Alternative fuels & clean vehicles
	
	WP7 Energy-efficient freight logistics

	x
	ELAN Project
	x
	Safety
	
	WP2 Collective transport & intermodal integration
	x
	WP8 Transport telematics

	
	
	x
	Security
	
	WP3 Demand management
	
	WP9 Project coordination

	
	
	x
	Strategies
	
	WP4 Influencing travel behaviour
	
	WP10 Project management

	
	
	
	
	x
	WP5 Safety, security & health
	
	WP11 Research and Technological Development

	
	
	
	
	
	WP6 Innovative mobility services
	
	WP12 Impact and process evaluation

	
	
	
	
	
	
	
	WP13 Dissemination, citizens’ engagement, training and knowledge transfer

Document history

	Date
	Person
	Action
	Status

	Circulation

	20.04.2011
	Davor Silov, Višnja Bedenko
	Preparing report
	Final
	SC, PM

	02.09.2011
	Davor Silov, Višnja Bedenko
	Revising the report
	Final
	PM

CONTENT
41.
SUMMARY (ABSTRACT)

42.
OBJECTIVES OF THE MEASURE

43.
INTRODUCTION TO THE MEASURE

43.1.
CITIES INVOLVED IN MEASURE 5.1-COM

53.2.
COMUNICATION BETWEEN CITIES

63.3.
SITUATION BEFORE CIVITAS

64.
PRESENT SITUATION, INCLUDING PAST WORKSHOPS

85.
MIDTERM WORKSHOP HELD IN ZAGREB (21 January 2011)

136.
COMPARATIVE CROSS-ANALYSIS

137.
LESSONS LEARNED

138.
CONCLUSION

149.
PLAN OF FUTURE ACTIVITIES

1. SUMMARY (ABSTRACT)
Since safety and security issues are of utmost importance for motivationg possible users of public transportation systems, this measure aims at defining common standards of safety and security. Work on the measure 5.1-COM is based on joint efforts and communication among partners involved in the project CIVITAS_ELAN. Exchange of experiences between professionals in the field of public transport and safety & security in public transport is based on the exchange of experience through work on common tasks, communication, Eemails, telephone conferences and workshops that take place in different cities.

A mid-term workshop was held in Zagreb on 21 January 2011 in the framework of the 3rd ELAN Consortium Meeting. The measure team worked on the tool, a document that aims to detect the key issues which determine the area of ​​safety and security in public transport. A comparison of these parameters among the partner cities was conducted and best practices in cities will serve as a model and the possibility of improving the existing situation. Also, worst practices were highlighted.
2. OBJECTIVES OF THE MEASURE

· Ensuring and achieving increased safety and security within public transport in all ELAN cities
· Implement ambitious policies aimed at reducing transport-related risks in safety and security

· Reduce the effect of fear of crime and anti-social behaviour in and around public transport system

· Each partner city will at local level carry out safety and security audits. The finding and results of these parallel activities will be shared throughout a mid-term workshop bringing together all partners involved.

3. INTRODUCTION TO THE MEASURE
3.1. CITIES INVOLVED IN MEASURE 5.1-COM
Measure 5.1-COM includes all cities of the partners of the CIVITAS ELAN project: Brno (Czech Republic); Gent (Belgium); Ljubljana (Slovenia); Porto (Portugal); Zagreb, (Croatia).
Levels of development of the public transport systems vary in all included cities. Also, cities are not the same size, which influences remarkably the type of public transport. Also,social, political and historical backgrounds vary, which results in interesting differences, as well as similarities.

Therefore, comparision of key safety and security issues in public transportation was not an easy task.

CIVITAS ELAN PARTNER CITIES:
[image: image11.jpg]Density /km2 _ _ _

O ROROION)

Population BRNO GENT LIUBLIANA PORTO ZAGREB
city 405357 237250 280000 221800 779 145
Metro. 720510 504 582 550000 1700000 1200000
Densiy /km2 1781 1519 1018 5324 1215
Area (km2) 230190 156180 275000 41660 641355
Sizein state (20d) (3d) Capial (1st) (2nd) Captal (1st)

. [l 0 W a .

3.2. COMUNICATION BETWEEN CITIES
[image: image1.jpg]D@9

Communication between all participating cities (administration and their public transport operators) had to be established. Main means of communication among participants of 5.1-COM are:
· Email
· regular telephone conferences
· meetings at CIVITAS Forums, workshops (personal contacts)
· direct telephone conversations

The telephone conferences proved to be fruitful. However, more communication would be welcome In particular it would be usefuI to establish regular communication among interested representatives/ employees of PT operators on safety and security in public transport. Also - it would be extremely useful to continue this cooperation and communication also after the CIVITAS-ELAN lifetime.
The idea to establish new ways of communication such as via Skype, Facebook, etc. unfortunately came to barriers posed by some local administrations and employers (banning acces and use of social networks and online services for communication, etc.).
3.3. SITUATION BEFORE CIVITAS

No communication between the five ELAN cities and project partners (public transport service providers) existed before the start of the CIVITAS-ELAN project. Cooperation within ELAN has brought new opportunities for learning and sharing experiences for all interested (professionals) in partner cities.
4. PRESENT SITUATION, INCLUDING PAST WORKSHOPS

First 5.1-COM workshop resulted with the participants’ agreement that telephone conferences will be held regularly between local participants. Thereafter, in order to be able to later compare data, local partners have concentrated on the clear presentation of the current situation in each city at several telephone conferences.

A decision had to be reached on which indicators will be applied. In order to do that, a matrix for local audits was prepared by the Measure Leader. This matrix, created jointly by all local partners, lists topics considered by partners to be crucial for safety and security in public transport.

In the process of preparation of the matrix, representatives of the five partner cities presented the state of safety and security in public transport in their city through a series of indicators. During the process, it became clear that level of security differs in various partner cities.

Finally, an agreement was reached, and a common matrix,containing a list of topics that are crucial for safety and security in public transport was introduced as a tool. Local audits will be brought together and all partners will be given the opportunity to share their experience. This will help to improve if necessary the implementation process and the ensure high-quality results

List of topics within the Matrix:

General topics

(
1. TERMINOLOGY AND STATISTIC

(
2. CATEGORIES OF USERS according to the terminology and statistics
Topics addressed by PT companies

(
3. SAFETY OF DISABLED PASSENGERS

(
4. SAFETY OF CHILDREN IN PUBLIC TRANSPORT

(
5. PREVENTION

(
6. EDUCATION TOWARDS BETTER SAFETY & SECURITY

(
7. REGIONAL FORUM

(
8. SYSTEM CONTROL & SURVEILLANCE

VEHICLE MONITORING INSIDE & OUTSIDE

(
9. SYSTEM ALERTS (DANGER & INFO)

(
10.
ACCESS TO PT STATIONS

PUBLIC TRANSPORT STATIONS

PUBLIC TRANSPORT STATION EQUIPMENT

PUBLIC TRANSPORT STATION SHELTERS

(
11.
PUBLIC TRANSPORT STATION MONITORING

(
12.
PUBLIC TRANSPORT STATION MAINTENANCE

(
13.
VECHICLE MAINTNANCE (INSIDE & OUTSIDE)

(
14.
PUBLIC TRANSPORT OPERATOR

(
15.
INFORMATION AND DISSEMINATION

(
16.
NEW TECHNOLOGIES AND TECNIQUES

Topics not addressed by PT companies

(
17.
ROADS AND INFRASTRUCTURE

(
18.
TRAFFIC SAFETY SIGNS &

TRAFFIC SIGNALISATION IN GENERAL

(
19.
PROMOTING BETTER STREET DESIGN

As preparation for the mid-term workshop in Zagreb:
· a series of telephone conferences in 2010 (7 telephone conferences) took place on which measure partners agreed to list best practices, as defined by the common topics.
· The common measure team conducted a poll in a way that each representative proposed, suggested two topics for which they considered to best fit a particular city.

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18

	Brno
	
	
	xxx
	x
	x
	
	
	
	
	
	x
	x
	
	x
	x
	
	
	

	Gent
	
	
	x
	x
	
	xx
	x
	x
	
	
	
	
	xx
	
	
	
	
	

	Ljubljana
	
	
	
	
	xx
	
	
	x
	
	x
	
	x
	x
	x
	
	
	
	

	Porto
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	
	
	

	Zagreb
	
	x
	xxx
	
	
	x
	xx
	x
	
	
	
	
	
	
	
	
	
	

Topics were offered as suggestion for best-practice documents. Out of those, participating cities chose the following:
Brno
3. Safety of disabled passengers
15. Traffic safety signs & traffic signalisation in general
Gent
6. Education towards better safety and security - DONE
13. Vehicle maintenance (inside & outside)- DONE
Ljubljana
5. Prevention
8. System control & surveillance of vehicles
Porto
10. Access to Public transport stations
14. Roads and infrastructure
Zagreb
2. Categories of users
7. Regional forum
5. MIDTERM WORKSHOP HELD IN ZAGREB (21 January 2011)
Agenda of the workshop:
	MEASURE 5.1-COM WORKSHOP

	Friday, 21 January 2011
Venue: Old City Hall (address see p. 1), Room D, 1st floor
Moderator: Davor Silov
Minutes: Davor Silov

	13:30 – 13:45

	Welcome

Objectives of the workshop

Agreement on final agenda

	Davor Silov

	13:45 – 14:00

	Brno

	Zdeněk Jarolín

	14:00 – 14:15

	Gent:

· “Trammelant” Education towards better safety and security

· Vehicle Maintenance (Inside – outside)

	Tim Surmont

Mieke van Nieuwenhove

	14:15 – 14:30

	Ljubljana

	Damjan Kregar

	14:30 – 14:45

	Porto

	Vieira de Sousa

	14:45 – 15:00

	Zagreb

	Davor Silov

Marko Periša

Georg-Davor Lisicin

	15:00 – 15:30
	COFFEE BREAK

	15:30 – 16:00

	Discussion about best practices, exchange of knowledge between cities in general and on tasks from lectures

	all

	16:00 – 17:00

	Evaluating measure 5.1-COM

· Explanation of the foreseen evaluation activities
· Discussion and agreement on next steps and partners’ responsibilities

	Marko Matulin

	17:00

	End of workshop

	

Marko Matulin presented the concept of evaluation of common measures, with special emphasis on 5.1-COM:
Since common measures do not aim at real implementation but represent a certain theme or topic around which ELAN cities have decided to work closely together, methods of their evaluation differ. These themes are common working fields or shared challenges faced by all ELAN cities and therefore relevant to discuss and work around together. This cooperation consists mostly in sharing their knowledge and experiences around the topics in question and interchange ideas and approaches to tackle the questions and related problems.
Situation on technical level of providing security in various cities, as well as users’ satisfaction with existing service is being compared, Evaluation will mostly consist of synthesizing the main evaluation results (impact + process) of related measures or common working field. Also, outcomes of meetings and workshops around these topics are to be analyzed and reported.
Impact evaluation should concentrate on possible effects in terms of quality of life and on acceptance level by introducing such a measure within the urban environment. It should also include an analysis on what these results might mean and which conclusions can be derived, e.g results can be compareed between different sites (taking into account possible differences in terms of data collection and evaluation methods).
Process evaluation looks at the process of implementation of the measures. Main drivers and barriers and their consequences are to be taken into account, and lessons learnt and recommendations listed. A Learning History session during one of the Common Measures Meetings would be recommended.

[image: image12.jpg]CIVITAS ELAN
30d Congortum masting
iy 10222011
"t

o s

CIVITAS ELAN

31d Consortium meeting
iy 19 22001

TE)

".,—_,,:.., == £

% [om e o | 7

[image: image13.jpg]

Marko Matulin (Zagreb) presented how the 5.1-COM will be evaluated
Tim Surmont and Mieke Van Nieuwenhove from Gent presented the “Trammelant” project (Education towards better safety and security), and vehicle maintenance (inside – outside).
The “Trammelant” presentation aroused interest of all present as its purpose was anti-vandalism, aiming to teach young public transport users in an interactive manner that each aggressive action towards the vehicle results in expenses. This message seems to reach the users, both in Gent and in other cities. After four Flemish provinces (Limburg, Brabant, West Flanders and Flemish Brabant) the idea expands via the CIVITAS network. The personal approach seems to be the main driver of the project’s success.
Damjan Kregar from LPP (Ljubljana) presented specific safety and security issues from Ljubljana. The fact is that seniors represent an ever increasing group of PT users. Therefore local PT drivers are being trained to help and support older passengers during all phases of the ride: entering the vehicle, travelling and finally exiting it Also, implementation of video surveillance system in PT expects to decrease occurences of vandalism.
Vieira de Sousa from SCTP (Porto) presented safety and security issues in Porto Public Transportation system, where comfort was increased by increasing the number of seats for lines, by introducing Braille and audio info to patrons with impaired sight on more than 2,700 bus stops, allowing patrons with visual impairments to access the bus stop code, required for sending text messages to obtain real-time timetable information.
Davor Silov in his role of measure leader presented the Matrix, a document/ tool jointly composed by the Common measure team via numerous telephone conferences, and aimed at enabling comparision on how ELAN cities cope with differing topics (Terminology and statistic, Categories of users, Safety of disabled passengers, Safety of children in public transport, Prevention, Education towards better safety & security, Regional forum, System control & surveillance, Vehicle monitoring inside & outside, System alerts (danger & info), Access to PT stations, equipment, shelters, Monitoring, Public transport station maintenance, Vechicle maintenance (inside & outside), Public transport operator, Information and dissemination as well as New technologies and techniques, Roads and infrastructure, Traffic safety signs & traffic signalisation in general and Promoting better street design), as result of varying experiences, history, legal framework and culture. In this document partner cities inserted data on general context in each city, current state/ best practice examples, ideas for improvement and on legal framework.
The partners from ELAN cities voted for the most interesting topic, which turned out to be “Safety of disabled passengers”, selected by most partners. Other interesting topics where partners would like to see case studies in more detail were “System control and surveillance”, “Prevention” and “Vehicle maintenance”
Marko Periša (ZFOT) presented the situation on ELAN Demo Corridor in Zagreb (audio signals for sight impaired, lowered crossings for wheelchairs, PT vehicles equipped with necessary devices/ lifting ramps for wheelchairs, but no tactile systems for managing and guiding the sight impaired users). Classification or prioritization for movement of pedestrians does not exist; therefore, this issue is emerging as one of the goals of the measure. Extra transport services for persons with disabilities and reduced mobility are at high level.
	[image: image2.jpg]

	[image: image3.jpg]

	Tim Surmont (Gent)
	Vieira de Sousa (Porto) presented the STCP’ssafety and security management and emissions control

The workshop was attended by two guests: the City of Zagreb Municipal Assembly was represented by its president, Mr Boris Šprem and the NGO ‘Safety in traffic’ (http://www.sup.hr) was represented by Mr Davor Georg Lisicin. Mr Lisicin is active in HAK (Croatian Automobile Club, http://www.hak.hr), the largest Croatian association dealing with traffic and mobility issues (over 165,000 members).
Davor Georg Lisicin presented “Safety in Traffic”, a regional non-profit professional association whose goals are improving traffic safety and reducing traffic accidents, aiming at being a respected partner to public authorities, scientific institutions and the general public.
[image: image4.jpg]> 290099 eYT " o
Y840900080w
T I T I
00009000 V0

?
»&’.‘a ® }“

Mr Boris Šprem (president of the Zagreb Municipal Assembly) and Mr Davor Georg Lisicin (Croatian Automobile Club), during the 5.1-COM workshop in Zagreb.
	[image: image5.jpg]

	[image: image6.jpg]

	Damjan Kregar (Ljubljana)
	Davor Silov ML (Zagreb)

[image: image14.jpg]

Presenters at the workshop on midterm workshop 5.1-COM

During the Consortium meeting in Zagreb:

1. Marko Matulin, ZFOT, ZAGREB, evaluation of measure

2. Tim Surmont, DLN, GENT

3. Mieke Van Nieuwenhove, DLN, GENT

4. Vieira de Sousa, SC, PORTO
5. Damjan Kregar, LPP, LJUBLJANA
6. Davor Silov, ML, ZAGREB
Other participants at midterm workshop were:

1. Zdenek Jarolin, DPMB, BRNO

2. Zagreb City Assembly was presented by its president Mr Boris Šprem
3. ODRAZ was presented by Ms Lidija Pavic Rogošić
4. NGO ‘Sigurnost u prometu’ was presented by Mr Davor Georg Lisicin

5. ZET was presented by Mr Srećko Krznarić

6. Janez Bertoncelj, LJUBLJANA

6. COMPARATIVE CROSS-ANALYSIS

Judging from the presentations by participants it can be concluded that all cities already use similar methods for providing safety and security in public transportation systems. However, not all cities implement them thoroughly (i.e. only part of PT vehicles is provided with features like CCTV, or elevating ramps for wheelchair users, partial provision of tactile systems for visually impaired etc.)
The matrix seems to be a good tool for defining fields of action. Also, the final report, when prepared, is expected to represent an excellent tool to be applied on national level in participating countries.
Comparative analysis that was conducted after participants’ presentations at the workshop in Zagreb, has clearly demonstrated that operators in varuious partner cities provide different levels of service within public transportation systems.
Innovative measures that are being consistently implemented in public transportation in Gent and Porto demonstrate a constant improvement in PT service of those cities..However, the efforts done by Brno, Ljubljana and Zagreb in recent years to improve PT their systems and implement innovative measures also yield remarkable results. The level of development of urban public transport is also reflected through its complexity: for example, public transportation in Porto and Gent consists of a multitude of vehicle types (metro, tram, bus operating, train) operating on a complex and and well- planned urban and suburban net. Brno and Zagreb have exceptionally well developed networks of trams and buses, as well as emerging train service in the metropolitan and urban areas, and in Ljubljana only buses operate in the urban area, complemented with trains in the metropolitan area

Cities with a more complex and stronger system of public transportation lead in implementation of innovative tools and experience.
The role of controllers in the public transport system Gent is very interesting. Besides checking whether passengers have valid tickets, they also control vehicle maintenance (daily and periodic) and participate in educating young people on public transportation system.
7. LESSONS LEARNED

Special emphasis is being given to lessons learnt by all partner cities from Gent, and to the idea of “Trammelant” as a method of reaching groups that represent possible threats to public property.

Experiences from other CIVITAS cities can remarkably help local teams in planning more advanced tools for better safety and security. Experiences, good practices and better know-how are being transferred more efficiently in direct communication.

Specifically, a much better insight into the functioning of public transport in other cities can be gained and understanding on how various PT systems are structured can be acquired in direct interaction. Participants could learn more about exact roles of employees in PT systems in different cities. Also, it was possible to obtain information on planned and imminent activities, which creates opportunities to jointly and synchronously implement measures and activities in common.
8. CONCLUSION

It can be concluded that the 5.1-COM workshop and the work performed on creating a tool (a document aimed at detecting key issues which determine area of safety and security in public transport), was useful for all participants, because they could confirm that work on creating the matrix was fruitful, and that exchange of methods and experiences already started succesfully. Comparing those parameters among partner cities and detecting best practices, to serve as model to others, and the worst ones, aimed at avoiding mistakes, were highlighted. Experts presented best practices on safety and security in public transport in their cities. All participants agreed that the exchange of knowledge was a great learning experience.
The presence of Mr Boris Šprem, president of the City of Zagreb Municipal Assembly, demonstrated that the WP5 and the entire CIVITAS Initiative have received political support in Zagreb.

In conclusion, more cooperation among WP5 measures should be established. This applies especially to measure 5.2-LJU “Safety and security for seniors and PT users”, 5.3-ZAG “Safety & security for seniors”, 5.4-LJU “Safe routes to schools”, and 5.7-GEN “Security enforcement in public transport”

However, it is important to note that the local cooperation between all measure partners is functioning well.

9. PLAN OF FUTURE ACTIVITIES

In the future, further analyses on the state of safety and security in PT will be conducted in all cities through local operators. Solutions for implementation towards an improved level of safety and security will be proposed.

Active collaboration has been established among experts from Brno, Gent, Ljubljana, Porto and Zagreb within 5.1-COM in CIVITAS-ELAN. Measure partners plan to jointly propose and introduce measures towards better and improved safety and security, also for the elderly in PT, and thus increase their patronage.

Further activities according to the Descrption of Work will continue and measure partners will inform citizens on public transport in all cities, on new services and technical innovations.
· 5.1-WD7 (month 34) Possibility of application on national level for all five CIVITAS-ELAN cities

· 5.1-M2 (month 40) Local safety and security audits completed

· 5.1-WD5 (month 40) Final report on the implementation of local safety and security audits
· 5.1-WD6 (month 42) Dissemination of results and findings via various CIVITAS websites, posters and leaflets
Revised Final

02.09.2011

Project acronym:	ELAN

Project full title:	Mobilising citizens for vital cities

Grant Agreement No.: ELAN TREN/FP7TR/218954/”ELAN”

Workpackage:		WP5 Safety, security & health

Measure:	5.1 – COM Comprehensive safety and security strategies

Author:		Davor Silov

Co-author:	Višnja Bedenko

Report on midterm workshop

ELAN Deliverable No. 5.1-D1

� Status: Draft, Final, Approved, Submitted

� Circulation: PC = Project Coordinator; PM = Project Manager; SC = Site Coordinators; EM = Evaluation Manager; DM = Dissemination Manager; SEM = Site Evaluation Managers; SDM = Site Dissemination Managers; SCo = Scientific Coordinator, P = partners, ML = Measure Leaders

PAGE
1

[image: image15.jpg][]
CiViTAS recwmsmmum

e L syt

