	THE EUROPEAN MOBILITY WEEK
	

	

	

From 16th to 22nd September 2006 European citizens will have the opportunity to enjoy a full week of events dedicated to sustainable mobility. The objective is to facilitate widespread debate on the necessity for changes in behavior in relation to mobility and in particular the use of the private car. As usual, the Car Free Day will be the highlight of the whole Week.

[image: image1.jpg]

European Mobility Week - Budapest (HU)
CLIMATE CHANGE: THEME 2006

"CLIMATE CHANGE" will be the central theme for European Mobility Week 2006. Climate change is one of the biggest challenges the world is facing. In Europe, the year 2005 was the one with most threats up to now posed by global warming, mainly in Spain, Portugal, Italy, Bulgaria, Romania, but also in Austria and Germany.

[image: image2.jpg]

European Mobility Week - Nantes (FR)
WHY CLIMATE CHANGE AS A FOCAL THEME?

Coherence with European Policies: Climate change is currently one of the main topics of European environmental and energy policies, the review of the European Climate Change Programme is underway, the Thematic Strategy of the Urban Environment, to be published these days, puts a strong emphasis on transport and (hopefully) refers to climate change, the European climate change campaign coming up in 2006, ...)

Relevance: The year 2005 was named as "Year of Disasters" by the World Meteorological Organisation. Never before, national, regional and local levels were so aware of climate change and that they will have to act, each level according to its means. Also never before, climate change had such a presence/response in media, scientists now dare for the first time to affirm that what we are observing now is definitely due to mankind’s activities, ...

Need for action: Kyoto targets are recognised to be an important, but only a first step. Much more will have to be done and it is clear that more ambitious targets for the Post-Kyoto period have to be adopted (main outcome of Montreal UNFCCC Conference). All other policy levels have also admitted that current policies are by far not enough and that more stringent policies have to be developed. Especially for the local level, consultation with stakeholders and citizens (Local Agenda 21), European Mobility Week could be the occasion to take this up.

Fulfilment of Art. 6 UNFCCC: In Article 6 of the United Framework Convention on Climate Change, the Parties committed themselves to undertake education, training and public awareness raising on climate change. European Mobility Week 2006 would be a perfect occasion for the Member States to contribute to the fulfillment of this article.

THE CAMPAIGN PARTNERSHIP

The promotion and organisation of the European Mobility Week requires a great deal of coordination between different levels of governance and different stakeholders. The campaign coordination is based on a partnership between a core consortium (Eurocities, Energie-Cités, Climate Alliance) and the national coordinators (representatives from national ministries and agencies, European and International Associations and Organisations) with the political support of the European Commission, DG Environment.

While the core consortium takes care of the day-to-day management and the promotion of the initiative at European level, the national coordinators play a central role as they respond more closely to regional and local needs and guarantee both the delivery of the political message, the definition of a common methodology and the organisation of promotional campaigns at national level.

	LIVING STREETS
	[image: image3.png]

	

	

Streets are where children learn about life. Whether playing with friends, observing adults or sensing fear, it is outside their front doors that most children get their first taste of reality. Yet more and more of Europe’s streets are ugly corridors dominated by traffic, noise, parked cars and highway engineering.

Let us re-establish them as places where people young or old play, meet, chat, kiss, snooze, drink, eat or walk the dog. We need to turn the tide of motor traffic and create "living streets"... And let’s go for a walk or a bike ride on the Greenways. Where once there were disused railway lines or canal-towpaths, now you can enjoy a green, low or zero gradient path. Children, families, mobility-impaired people can comfortably walk long distances without meeting any car, lorry or motorbike...

	The Federation of European Pedestrians Associations suggests a menu of actions that national, local governments and businesses may wish to take within the European Mobility Week in order to draw attention to the importance of walking as a form of travel and to the need to make streets more liveable.
	[image: image4.png]

Nota Bene: The list below should be seen as opened-ended. Authorities may wish to add ideas or delete items before making use of it. It will be seen that most of the actions set out do not require a long and expensive preparation but are aimed at attracting the attention of TV, radio and newspapers to the messages of the European Mobility Week.

NATIONAL GOVERNMENTS

· Minister of Transport walks with his children (or if he/she has none with someone else’s) to school.

· Minister of Transport meets parents and their children in the streets of a 20 mph / 30 kph zone to discuss with them local walking conditions.

· Minister of Transport, in the presence of children, dedicates a new pedestrian bridge, footpath or other improved facility for walking.

· Minister of Transport and officials, where it is possible, walk to and from work or to and from buses/trains, etc.

· Minister of Health joins a "health walk" organised by a doctor or a clinic for a group of men and women who keep healthy by walking together.

· Interior Minister joins a policeman who is walking his beat and helping to keep the streets safe.

· National government announces legislation to levy a charge on all the main sources of street litter - plastic bags, cigarette cartons and chocolate bar wrappers with the proceeds of the charges to go to enhanced street management (the Irish Republic already levies a charge on "free" plastic bags).

· Announce a tax or charge on chewing gum sales to be maintained until the manufacturers introduce a self-cleaning gum or find other ways to minimise the nuisance associated with gum when people stick it to parts of the public realm or spit it on the pavement.

LOCAL GOVERNMENT

· Close a main road in front of a school for all or part of e.g. one day of the Week.

· Turn any street into a children’s play ground with swings, roundabouts and games. Put down turf. Transform the street from its normal ugly black tarmac. Create delight and colour.

· Open a new short cut walkway to make it easier for children to get to and from a school.

· Announce and publish a new map showing existing walking routes and the places they serve (in large cities such maps will need to cover smaller areas than the whole urban area).

· Arrange for the Mayor or Leader of the Council to inspect some part of the town or city on foot in order to deal with graffiti, cracked footway paving, dumped rubbish, litter, dog mess and other problems.

· Plant trees in an ugly streets (since planting is usually done in the winter it may be that only the preparations for planting will be practical).

· Carry out the re-timing of traffic signals in favor of pedestrians and have the Mayor inaugurate such a change at an important crossing for people on foot.

· Unveil a permanent piece of street sculpture or hold a temporary sculpture exhibition along a street with a wide footway. Have an opening ceremony.

· Have the Mayor or a celebrity give prizes to children who walk to school.

· Inaugurate a new 20 mph / 30 kph zone with a ceremony.

· Lay down, and inaugurate on 20th September, new "zebra" crossings to assist people to walk to and from the main railway station, or the central library, or town hall or a hospital.

· Have a civic procession with a band, clowns, jugglers and children: have the Mayor proclaim that streets are for children just as much as cars and lorries.

· Arrange though a local Chamber of Trade to get shopkeepers and other property owners to join in a campaign to remove graffiti on one day of the Week.

· Arrange for a school to adopt any nearby piece of waste land and to keep it clean and tidy.

· Introduce a street washing service if it is not already in use.

BUSINESSES

· Work with a commercial firm to get them to provide breakfast (or some other reward) for staff, who walk to work.

· Work with a commercial firm to persuade the management to reward staff who walk to work by, for instance, offering payments to them (say 5 � per day) or an additional two minutes of annual holiday entitlement (two minutes a day equals 10 hours per year - or an extra day of holiday - for someone who walks to work every day).
· Suggest to firms that they give a presents to street-sweepers who look after the pavements outside their buildings.

· Suggest to firms that they put a piece of sculpture (with the agreement of the local council) in the street outside their buildings.

· Suggest to firms that they change the design of their car parks to give pedestrians priority or to make the place more pedestrian friendly.

· Have the chief executive take a walk in the streets around the firm’s building and to nearby bus stops and stations to assess their walk ability.

· Work with a group of firms to start carrying out regular combined graffiti-removal in their neighborhood.

· Persuade a firm to adopt some part of a highway (a verge or a roundabout) that could be planted with flowers to improve its appearance.

Project financed by the European Commission - DG ENV

 INCLUDEPICTURE "http://www.mobilityweek-europe.org/squelettes/images/climate_campaign.jpg" * MERGEFORMATINET

Website coordinated by Energie-Cités. All rights reserved.
