

push-pull-parking.eu

Parking management and incentives as successful and proven strategies for energy-efficient urban transport

Coordinated by FGM-AMOR
Pressl, Robert

Co-funded by the Intelligent Energy Europe
Programme of the European Union

Facts & Figures

Push&Pull in one sentence

Parking management and incentives as successful and proven strategies for energy-efficient urban transport

Main figures

- 36 months duration (March 2014 – February 2017)
- 15 partners from Europe (AT, ES, SE, UK, BE, PL, RO, NL, SI, DE)
- 8 cities / institutions are implementation partners
- Budget: € 1.839.840
- 75 % IEE funding (€ 1.379.880)

General idea of PUSH&PULL

The big problems in urban transport are

1. Overwhelming and steadily increasing use of cars in cities with all the negative impacts
2. Lack of (financial) resources to encourage use of sustainable modes of transport

General idea of PUSH&PULL

Funding mechanism from the revenues of parking management (push) used to encourage the use of energy-efficient modes of transport (pull)

Consortium

Austrian Mobility Research	FGM-AMOR	AT
Municipality of Krakow	UMK	PL
Erasmus University Rotterdam	RHV BV	NL
Lund University	ULUND	SE
Municipal Tarragona Parking	AMT	ES
City of Gent	GENT	BE
Urban Planning Institute of the Republic of Slovenia	UIRS	SI
The Association for Urban Transition	ATU	RO
Nottingham City Council	NCC	UK
German Institute of Urban Affairs	DIFU	DE
European Platform on Mobility Management	EPOMM	INT
City of Örebro	ORE	SE
Iasi Metropolitan Area Association	AZMI	RO
Municipality of Bacau	BACAU	RO
European Parking Association	EPA	INT

5. Consortium

Partners

- 15 Partners working together in one project consortium
- Advisory committee
4 mobility experts
 - Marcin Wolek
 - Gerhard Ablasser
 - Novica Micevic
 - Steve Ison

Consortium – Implementation partners

- Krakow (PL)
- Iasi (RO)
- Uni Ljubljana (SL)
- Bacau (RO)
- Gent (BE)
- Tarragona (ES)
- Nottingham (UK)
- Örebro (SE)

Target groups

1. City/Municipality Administration Staff

Benefits for municipalities:

- Greater public support for parking management
- More tools and knowledge available about parking management
- More arguments for parking management
- Tailored info on costs and benefits of parking and mobility management
- More finance available for mobility management
- More likely to achieve SUMP objectives

Target groups

2. Politicians and other Key Stakeholders

Benefits:

- A more reliable stream of finance for mobility actions
- Less political exposure/controversy over parking management activities
- More likely to achieve SUMP objectives

Target groups

3. Transport end users

Benefits for them

- A more efficient less congested and less polluting transport system
- Savings in travel costs
- Savings in fuel consumption
- Better accessibility
- Higher quality of life

Objectives of the Work Program

- **Concept & Analysis**

Efficient planning of the implementation phase to ensure that actions are implementable, and based on best practice; and that partners have the capacity to implement them.

- **Implementation**

- Implementation of a core-funding mechanism between parking space management and sustainable transport measures and concept for establishment of a self-sustaining process
- Implementation of parking space management and MM measures in 8 European sites

Objectives of the Work Program

- **Training and capacity building**
 - Training of follower cities and multipliers in 16 countries
- **Quality Management and Evaluation**
 - To implement a monitoring and evaluation method for the PUSH & PULL actions
 - To monitor the implementation of the measures and their effect on the specific and strategic impacts
 - To describe and evaluate the process of implementing the actions
- **Communication and Dissemination**
 - To spread the knowledge to followers, networks and organisations
 - To decrease the barriers for stakeholders and actors wishing to implement parking space management in combination with encouraging and incentives for sustainable transport

Expected main outputs and products

- Catalogue of proven parking and mobility measures
- Description of best implementation of parking space management
- Concept for a core funding mechanism and process
- Fact sheets of activities of all 8 implementation cities / institutions
- Training material and courses on parking space management and MM activities
- Brochure and video clip on good reasons for Parking Management
- Final publishable report on activities