

Improving Rural Mobility in The Cairngorms National Park: the INCLUSION pilot in Scotland (U.K.)

**Smarta workshop
31 January 2019**

**Pasquale Cancellara
Polis – Brussels**

This project has received funding from
the European Union's Horizon 2020
research and innovation programme
under grant agreement No. 770115

www.h2020-inclusion.eu

Transport accessibility

- **Public Transport** is still a **primary asset** for people needs
 - e.g. in most deprived urban neighbourhoods, remote rural areas, specific users' communities, ...

**TRANSPORT
POVERTY** **limited participation in social life due to
limited means of transport**

This project has received funding from
the European Union's Horizon 2020
research and innovation programme
under grant agreement No. 770115

incl(usion)

Objectives of the project

Bring **organisational, social, technological innovation** to ensure **accessible, inclusive** and **equitable** transport and mobility conditions **for all**, especially for **vulnerable user categories**

- Understand and evaluate the **accessibility and inclusiveness** of **transport solutions** in European prioritised areas, identify **gaps** and **unmet needs**
- Propose and experiment a range of **innovative** and **transferable solutions**, including **ICT-enabled elements**
- Assess how **novel transport solutions** can help raise the level of accessibility, inclusiveness and equity of mobility → new service and business models

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

Transport innovation

Innovating the way transport is designed, organised, operated for the targeted user groups

Two main investigation strands

- **Enabling technologies (ICT, ITS)**
 - dynamic planning, optimisation, operation; mobile Apps; IoT, wearables; social media; etc.
- **New organisational and service provision forms**
 - vehicle sharing, co-ownership, lift-sharing, flexible transport (DRT), combined mobility, MaaS, Social Innovation, etc.

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

inclusion

Case Studies and Pilot Labs

- Investigation based on a **large set of case studies**
 - different forms of geographical areas and transport contexts, demographic categories, population groups and mobility solutions.
- Innovative solutions **tried out and validated** through **real-life experiments (Innovation Pilot Labs)**.
 - Pilot Sites in **Belgium, Germany, Hungary, Italy, Spain** and the **UK**

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

INCLUSION in a nutshell

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

inclusion

The INCLUSION Pilots

Cairngorm National Park, Scotland, UK

Area type: Geographically isolated area with a seasonal economy and declining population

Target Users: Residents and tourists and several vulnerable groups

Objectives: Integration of lift sharing scheme, car club and/or e-bike scheme with public transport & improvement of multimodal travel information

Barcelona conurbation, Spain

Area Type: peri-urban areas with a stable population and mixed economy

Target Users: Students, younger, family with children,

Objectives: investigation of the target groups transport demand through info mining from Social Networks and organization of dedicated transport services.

Flanders, Belgium

Area type: Variable, ranging from rural to urban areas

Target Users: elderly and disable people with a low income and immigrants who are seldom jobseekers.

Objectives: Modify current application through user feedback and training target group as jobseekers to MaaS services

Rhein Sieg Region, Germany

Area type: Traditionally deprived area in economic growth, with an increasing population (new housing estate)

Target Users: Families with young children

Objectives: improvement of mobility opportunities for target users; improvement of the integration of different means of mobility with public transport

Budapest, Hungary

Area type: Urban area with complex geography, stable population and employment

Target Users: Elderly, mobility impaired people, immigrants, occasional users

Objectives: Training staff to improve knowledge about mobility needs of people with reduced mobility and launching campaign for public transport users to create a stimulus environment for social inclusion.

Florence Metropolitan Area, Italy

Area type: Urban area located in hilly area with stable employment and population

Target Users: Immigrants, Commuters

Objectives: Improve mobility to access jobs and services for target users (young, low income, migrants) in suburban and peripheral areas.

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

inclusion

Cairngorms National Park (UK)

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

Site description

- **Area type:** Geographically isolated area with a seasonal economy and declining population
- **Area covered:** $> 2000 \text{ Km}^2$
- **Population density:** $< 10 \text{ inhabitants/Km}^2$
- **Target Users:** Residents and tourists and several vulnerable groups (elderlies, persons of reduced mobility, residents suffering from fuel poverty, young people).

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

inclusion

Curent supply of mobility services

- PT (fixed bus routes and rails) service not sufficient
- Rails connetcting Aviemore to biggest Scottish cities
- Community car scheme run by volunteer drivers
- Carsharing schemes run by HiTrans

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

Cairngorms National Park (UK)

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

inclusion

Rails connecting Aviemore to biggest Scottish cities

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

inclusion

Cairngorms National Park (UK)

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

inclusion

Main objectives of the pilot

- Integration of e-bike scheme and car clubs with public transport & improvement of multimodal travel information
 - The two services complement each other to replace private car use for first/last mile in dispersed settlements
- Experimentation of Mobility as a Service (specially for tourists, last mile)
 - Joint effort with MaaS Scotland and local stakeholders
- Investigate and address governance issues related to mobility management
 - To conduct user-centred research with rural users

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

Improving of mobility services

- New mobility services to enhance social inclusion
- Provision of new customers oriented services
 - New modalities to book, register for services, marketings it as a new service
- Integration of sustainable modes (active travel) with public transport
- Integration of ride sharing services with public transport

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770115

Thank you for listening!

Contact details

Pasquale Cancellara
Polis

Rue du Trone, 98
1050 Brussels, Belgium

p.cancellara@polisnetwork.eu

www.h2020-inclusion.eu

@H2020_INCLUSION
#H2020INCLUSION

www.h2020-inclusion.eu

softeco
sismat
information technology
a TerniEnergia Company

RUPPRECHT CONSULT
Forschung & Beratung GmbH

**UNIVERSITY OF
ABERDEEN**

BUSITALIA
GRUPPO FERROVIE DELLO STATO ITALIANE

Taxistop

HI TRANS
THE HORIZON 2020 INCLUSION INITIATIVE

BUSUP

EMTA
European Metropolitan Transport Authorities

POLIS
CITIES AND REGIONS FOR TRANSPORT INNOVATION

This project has received funding from
the European Union's Horizon 2020
research and innovation programme
under grant agreement No. 770115

inclusion