	

	Cleaner and better transport in cities
	[image: image1.jpg]r

H@%
CiViTAS

Cleaner and better transport in cities

VANGUARD

THE CIVITAS INITIATIVE
IS CO-FINANCED BY THE
EUROPEAN UNION

[image: image1.jpg]
[image: image2.jpg]CiViTAS | VANGUARD | BB 55 Snorean onon et

Introduction
Mobility Management is a concept to promote sustainable transport and manage the demand for car use by changing travellers’ attitudes and behaviour. At the core of Mobility Management are "soft" measures such as: information and communication, organising services and coordinating activities of different partners. A travel plan is the most common instrument used in site Mobility Management.

On 18 and 19 November 2010, CIVITAS VANGUARD is organising a training session on Mobility Management and company travel planning. The programme is composed in collaboration with CIVITAS ARCHIMEDES and EPOMM-Plus. This is the third CIVITAS training, as similar trainings have taken place on the topics of ‘Stakeholder consultation and citizen engagement’ (November 2009) and ‘Communicating with the Citizen’ (February 2010). Like its predecessors, this training will include a blend of theory, practical tools and exercises designed to provide urban transport professionals with new ideas and solutions that you can apply to individual initiatives. The aim of these trainings is to support CIVITAS Plus cities and other cities interested in sustainable transport solutions.
About this resource pack
This training on Mobility Management and company travel planning equips the participants with a thorough understanding of Mobility Management as a cost-efficient method to promote sustainable urban transport. It will treat the process of company travel planning in all its aspects and look into possible challenges encountered in its implementation. During the training, participants will examine local challenges from other participants and contribute to group discussion and interactive exercise sessions.

The aim of this training is to share best-practices and to provide participants with the necessary theory and real-life examples that will address knowledge gaps and enhance relevant skills.

This resource pack offers you several (hyperlinks to) background articles, structured according to the training programme: (1) Mobility Management in general, (2) Mobility Management as part of a broader mobility and accessibility package, (3) practical examples, experiences and tools. Additional to the training activities, we hope these articles and tools may help you in addressing Mobility Management as a smart approach and in implementing it in your own practice.
Content
3Content—
Mobility Management in general—4
Working less and living longer: Long term trends in working time and time budgets.—5
Mobility Management and land use planning—6
Mobility Management tools and experiences—7
Mobility Management evaluation—11
Colophon—12

Mobility Management in general

Definition of Mobility Management

Mobility Management (MM) is a concept to promote sustainable transport and manage the demand for car use by changing travellers’ attitudes and behaviour. At the core of Mobility Management are "soft" measures like information and communication, organising services and coordinating activities of different partners. “Soft” measures most often enhance the effectiveness of "hard" measures within urban transport (e.g., new tram lines, new roads and new bike lanes). Mobility Management measures (in comparison to "hard" measures) do not necessarily require large financial investments and may have a high benefit-cost ratio.
MAX Overview

The MAX-project ran from 2006 to 2009 and was the largest research project on Mobility Management within the EU’s sixth framework programme. The MAX consortium, of 28 partners, served to extend, standardise and improve Mobility Management – it did so in the fields of quality management, campaigns, evaluation, modelling and land use planning.

http://www.max-success.eu
The MAX Project developed a Definition of Mobility Management.
European Platform on Mobility Management

EPOMM is the European Platform on Mobility Management, a network of governments in European countries that are engaged in Mobility Management (MM). Eight countries have joined the network so far.
The main aims of EPOMM are:

· To promote and further develop Mobility Management in Europe
· To support active information exchange and learning on Mobility Management between European countries

http://www.epomm.eu
Mobility Management - Training manual

Most European local authorities are confronted with increasing problems of congestion and pollution due to the steady growth of urban motorised traffic. People moving out of the cities due to bad environmental conditions, increasing car ownership, and faster travel have given rise to dispersed urban structures, leading in turn to greater volumes of motorised traffic. But transport is also a challenge in terms of climate protection: To turn around these trends, reduce these problems efficiently and thus raise standards of living in our cities, it is necessary to:

• carry out a true modal shift from private motorised traffic towards more sustainable modes of transport like walking, cycling, public transport;

• implement urban planning strategies based on principles like urban density, improved mixed use of space and limited new urban developments to areas served by public transport;

• develop the concept of responsible car use and introduce less polluting and quieter vehicles;

At the same time, specific organisation methods and innovative technologies in terms of energy saving and the environment protection must be introduced. It is moreover crucial to raise awareness among citizens about the effect of their choice of transport mode on the quality of urban environment.
http://www.e-atomium.org/IMG/pdf/mm_manual.pdf
Working less and living longer: Long term trends in working time and time budgets.
Jesse H. Ausubel, The Rockefeller University, New York, NY and Arnulf Grübler, International Institute for Applied Systems Analysis, Laxenburg, Austria

Abstract

Analyses of time series data beginning in the mid-nineteenth century in the industrialized nations, especially the United Kingdom, show that on average people are working significantly less while living longer. Although the average career length has remained around 40 years, the total life hours worked shrank for an average British worker from 124,000 hours in 1856 to 69,000 in 1981. The fraction of disposable lifetime hours spent working declined from 50% to 20%. Meanwhile the female share of career years doubled to 30%. If the long-term trends continue at their historic rates, the work week might average 27 hours by the year 2050. The secular trend away from the formalized work contract to other socially obligatory activities and free time implies numerous challenges for human societies.

http://phe.rockefeller.edu/work_less
Mobility Management and land use planning

Mobility Management and land use planning issues on the base of spatial planning areas / Aleksandra Faron

Spatial and transport planning state the base during process of urban structure creation. This process should ensure sustainability in land use planning (LUP), improve transport efficiency and minimize transportation needs. European Union Project MAX concerns the better integration of Mobility Management (MM) with LUP. In Poland, LUP is almost completely separate from sustainable transport planning and MM. Based on the MAX approach, this paper will present how sustainable transport is included in Local Development Spatial Plan and in the City Center in Krakow.

http://www.agir.ro/buletine/499.pdf
ADD HOME - Guide for building projects
New residences, businesses, retail, leisure or educational institutions should be accessible for users in a secure and comfortable way. This is especially true for pedestrians and cyclists, as well as for users of bus and tram. Utilization of new buildings also creates additional traffic that should be compatible with the surroundings. This is best accomplished if the requirements of future users and residents are integrated right from the start.
http://add-home.eu/docs/Leitfaden_Mobilitaet_080210_EN.pdf.

ADD HOME transfers the means of Mobility Management into one important field left bare so far: housing areas: 80% of transport decisions are taken at home. But almost nowhere private car use limits the possibilities of people more then here. ADD HOME literally adds housing to the scope of Mobility Management.
www.add-home.eu.

Mobility Management tools and experiences

Toolbox for Mobility Management in companies

The toolbox is a search facility to help companies develop their own mobility plan, and to help them promote effectively the use of public transport, collective company transport, car-pooling, walking and cycling for home-work journeys. It has been developed by a consortium of European specialists in Mobility Management.

http://www.mobilitymanagement.be/english/index.htm
ELTIS – web portal on urban transport and mobility
ELTIS is an initiative of the European Commission's Directorate General for Energy and Transport. The project is led by an international team of transport related organisations. The aim of ELTIS is to provide information and support a practical transfer of knowledge and exchange of experience in the field of urban and regional transport in Europe. ELTIS provides news from European activities, EU-policies, calls and tenders, tools for practitioners, teaching and training materials and currently more than 1.700 case studies.
http://www.eltis.org
The case studies are classified into 13 local transport concepts:
· Clean and energy-efficient vehicles

· Cycling
· Demand management and pricing
· Flexible mobility services
· Integration, intermodality, organisation of transport
· Mobility Management & Travel awareness
· Public passenger transport
· Safety and security
· Traffic management
· Transport and land use planning
· Transport for people with reduced mobility
· Urban goods traffic / city logistics
· Walking
The COMMERCE project - Creating Optimal Mobility Measures to Enable Reduced Commuter Emissions

COMMERCE is delivering a strategic approach to the promotion of mobility plans in the cities of London, Paris, Budapest, Bucharest, Kaunas and Plovdiv. It is part funded by the Intelligent Energy Europe Programme for the duration 2007-10, although the associated Mobility Plan programmes are designed to last on a long-term basis.
Its aim is to increase the number and improve the quality of Mobility Plans that are developed by small and medium sized companies by providing tools and standards based on best practice across Europe.

http://www.londoncouncils.gov.uk/commerce/default.htm
Partners in COMMERCE are:

· Bucharest - RATB + CCIB
· Budapest - Studio Metropolitana
· Kaunas - Kaunas City
· Paris – CRIF
· Plovdiv - Municipality of Plovdiv
· EPOMM
· LEPT - United Kingdom

TRAVEL PLAN PLUS

TRAVEL PLAN PLUS stands for "Travel Reduction Attainment Via Energy-efficient Localities PLANning". The project aims to deliver transport-sector energy savings by creating a new approach to site-based Mobility Management across Europe. It will see the concept of 'Local Travel Plan Networks' (LTPNs) – which can offer economies of scale in terms of resource availability and political influence over traditional organisation-focused travel plans – being applied in the municipal areas of Bages (Spain), Gyor (Hungary), Stockholm (Sweden) and Cambridgeshire (UK). These implementations will consider a range of existing conditions and transport issues, including problems associated with transport for/around industrial estates, educational premises, airports and development corridors.
The overall objective of TRAVEL PLAN PLUS is to promote energy efficiency through the use of LTPNs across the EU, and it will:
· Develop a framework in order to aid and promote the implementation and dissemination of LTPNs in a systematic way.

· Implement four LTPNs in representative locations across the EU.

· Monitor and evaluate these LTPNs.
· Provide recommendations for developing an effective policy framework.

· Encourage and support the widespread adoption of LTPNs across the EU.

http://www.travelplanplus.eu
Mobility Management measures by employers: overview and exploratory analysis for Belgium

The renewed interest for sustainable transport in Europe is often labelled as Mobility Management. With this, major attention goes towards the role of employers in the commuting behaviour of their employees. Indeed, employers can encourage a more sustainable commuting by the promotion of alternative modes, like public transport, carpooling and/or cycling, by the designation of an Employee Transport Coordinator, through their location policy, and/or by adapting work schedules and the organisation of telework. An overview of these measures is followed by an analysis of the Belgian situation. The Belgian 2005 questionnaire Home-to-Work-Travel (HTWT) enables us to make an inventory of Mobility Management in Belgium. The database HTWT contains information on 7460 worksites. Besides having data on modal split, work regimes and accessibility problems, 38 different Mobility Management measures are checked in the questionnaire. Given that we assume a relationship between accessibility problems and sustainable commuting measures both are incorporated in one analysis. Binary exploratory factor analysis (EFA) is used to make a classification and to obtain a better insight in the structure of the variables. However, no strong link between accessibility problems on the one hand and sustainable commuting measures on the other hand could be detected. Despite the absence of this link, a classification of Mobility Management measures and accessibility problems has been made. This indicates that employers regularly choose to implement a set of related sustainable commuting measures.

http://www.ejtir.tudelft.nl/issues/2010_02/pdf/2010_02_00.pdf
Mobility Management in the Nordic countries
When striving to reduce private car dependence many different and optional ways of travelling are needed. The Mobility Management concept points out that the private sector (employers, organizers of special events etc.) could and should carry its responsibility for offering a wide variety of travel modes: favouring those that have the least harmful impacts on the environment and that possibly have positive effects on public health. Reducing private car dependence is not the sole responsibility of public administrations.

A problem in setting up a Mobility Management programme has been that the different tools for planning and implementation do not clearly fit into any traditional organisational segment. Also, the direct benefits of Mobility Management initiatives are quite difficult to demonstrate and calculate. That is probably the reason why employers usually do not offer any other transport services than normal car parking or company cars. As these tools are supported and justified by building regulations and tax codes, they are normal and accepted. Many other tools have not been used because there has not been sufficient demand for them.Mobility Management is of growing interest in Scandinavia. Sweden especially has been very active in launching practical projects, the results of which have been quite promising. The Swedish National Road Administration, in fact, also initiated this project. With other The Nordic Countries also carrying out several surveys and pilot projects, the theme has a strong potential to develop further. The aim of the project was to:
· Collect, analyze and inform on Nordic Mobility Management activities related to commuter traffic.
· Provide an overview of and make recommendations on policy instruments related to Mobility Management in the The Nordic Countries.
· Evaluate the impacts of Mobility Management actions and identify the most effective ones.
· Strengthen national as well as Nordic cooperation in Mobility Management.
The main focus of this work is on commuter traffic. This topic has been widely studied but still needs much more development. This specific area of Mobility Management could be a forerunner when widening the implementation of Mobility Management to encompass e.g. leisure time travel.
http://www.motiva.fi/files/1585/Mobility_Management_in_the_Nordic_Countries.pdf
CITY-2-CITY EXCHANGE: Innovative Soft Measures
This task aims at promoting the experiences of CIVITAS dealing with Innovative Soft Measures. Innovative soft measures for managing mobility demand by means of introducing new approaches to integrated planning; promoting green transport plans, walking and cycling, mobility marketing and awareness. Particular attention should be paid to road safety aspects
http://www.civitas-initiative.eu/cms_thematic.phtml?id=1820&lan=en
Cycling promotion and cycle training for adults in Cork, Ireland

Result of a huge public consultation campaign for sustainable urban transport was that the citizens would like to use the bicycle more for their daily trips but have doubts regarding safety. Therefore the City of Cork implemented a bicycle promotion and cycle training program. Based on a comprehensive public consultation with staff, students and visitors to three institutions (the University College Cork (UCC), the Cork Institute of Technology (CIT) and the Cork University Hospital (CUH), which together attract 7,000 employees, 25,000 students, and welcome several hundreds of visitors everyday), it became clear that many respondents would like to cycle and would consider this mode of transport as an alternative to the private car, but they had concerns about road safety and safe cycling in particular.

http://www.eltis.org/study_sheet.phtml?study_id=2760&lang1=en
Mobility Management evaluation

MaxSumo - how to plan, monitor and evaluate mobility projects

With MaxSumo you can effectively plan, monitor and evaluate Mobility Management projects. It provides standardised guidance during all steps of your project, e.g. when setting targets, defining target groups, selecting services and mobility options.
In this way, you break down the complex process of behavioural change into smaller steps that can be monitored and evaluated successively. This is comparable to using the staircase when going down instead of jumping from the highest floor. By going in small, successive steps, possible deviations can be corrected at an early stage.
These steps are presented in MaxSumo as different assessment levels. Each assessment level logically follows from the other, and for each level you need to decide your target, which indicators to use and how to measure these. You might decide to skip some steps - in some projects it is neither possible nor necessary to monitor all levels.
MaxSumo can be used for single measures, but also for combined measures. With MaxSumo evaluation data can be compiled in a standardised way.
As soon as you have started a project you can start to enter the results from the MaxSumo evaluation in the database MaxEva that allows you to compare your project with other projects implemented elsewhere in Europe that have used the same evaluation method.
Downloads:
· MaxSumo Guide: EN, ES, FR, NL, PL, PT, SE

· MaxSumo example of questions for the assessment levels

· MaxSumo MEP (Monitoring and Evaluation Plan) template
http://www.epomm.eu/index.phtml?ID1=2359&id=2359
SUMO: System for Evaluation of Mobility Projects

This report describes a tool for systematic evaluation of projects in the field of travel

and transports, called SUMO, System for Evaluation of Mobility Projects. This is a further

developed version of the evaluation toolkit MOST-MET and adapted to Swedish

conditions in the field of road transport. MOST-MET1 was drawn up 2000–2002 as

part of the EU project MOST, MObility management STrategies for the next decades.

http://www.eltis.org/docs/SUMO_eng_01.pdf
Standardized evaluation of Mobility Management

Powerpoint presentatie

http://www.epomm.eu/ecomm2009/3_metz.pdf
Colophon
	Title report
	Literature Survey Mobility Management

	Contact person
	Katinka van Sliedregt en Rasia Soebhan

	Contact mail
	infotheek@agentschapnl.nl

	Topdesk number
	1010-4839

Raymond Linssen, advisor at NL Agency has requested for literature survey about the theme Mobility Management.

Search terms that have been used
Mobility Management

Company policy

Company travel

Travel behaviour

Public transport

Sustainable transport

Mobility Broker

Local spatial planning

Park and ride

Source that has been used
Internet (Google)

Remarks
The report’s classification in chapters has been arranged according to the sub-themes that are dealt with in the training on 18 and 19 November 2010.

Resource Pack

Training Mobility Management and Company Travel Planning

NL Agency

Szentendre, Hungary

18 and 19 November 2010

	
	
	1 / 12
	
	

	[image: image2.jpg]
	
	2 / 2

[image: image3.jpg]=ae

C n V n TA S THE CIVITAS INITIATIVE

Cleaner and better transport in cities 1S CO-FlNANCED BY THE

VANGUARD EUROPEAN UNION

[image: image4.jpg]r

H@%
CiViTAS

Cleaner and better transport in cities

VANGUARD

THE CIVITAS INITIATIVE
IS CO-FINANCED BY THE
EUROPEAN UNION

[image: image5.jpg]CiViTAS | VANGUARD | BB 55 Snorean onon et

[image: image6.jpg]=ae

C n V n TA S THE CIVITAS INITIATIVE

Cleaner and better transport in cities 1S CO-FlNANCED BY THE

VANGUARD EUROPEAN UNION

[image: image7.jpg]r

H@%
CiViTAS

Cleaner and better transport in cities

VANGUARD

THE CIVITAS INITIATIVE
IS CO-FINANCED BY THE
EUROPEAN UNION

[image: image8.jpg]THE CIVITAS INITIATIVE
IS CO-FINANCED BY THE
EUROPEAN UNION

[image: image9.jpg]* % %
*

*
*

*
* ok

THE CIVITAS INITIATIVE
IS CO-FINANCED BY THE
EUROPEAN UNION

[image: image10.jpg]CiViTAS VANGUARD

eeeeeeeeeeeeeeeeeeeeeeeeeeeee

