

InnovaSUMP

Interreg Europe

European Union
European Regional
Development Fund

Municipality of Kordelio-Evosmos Action Plan implementation results

Rafael Katkadigkas

Transport Expert

rafail.katkadigkas@lever.gr

Municipality of
Kordelio-Evosmos

7 April, 2021 | High level dissemination event / Final Conference

ΣΥΜΒΟΥΛΙΟ ΑΣΤΙΚΩΝ ΣΥΓΚΟΙΝΩΝΙΩΝ ΘΕΣΣΑΛΟΝΙΚΗΣ
ΣΧΕΔΙΟ ΒΙΩΣΙΜΗΣ ΑΣΤΙΚΗΣ ΚΙΝΗΤΙΚΟΤΗΤΑΣ
για τη Μητροπολιτική Περιοχή Θεσσαλονίκης

Thessaloniki, Greece

GOOD PRACTICE

Thessaloniki SUMP: strategic sustainable mobility planning at a time of economic crisis

The Thessaloniki strategic SUMP, the first SUMP in Greece (2011-2014) during a time of crisis, received the Special Prize of the Jury in the EC SUMP Awards 2014

1st SUMP in Greece

by Thessaloniki **Public Transport Authority**

**Thessaloniki Metropolitan area
inc. Kordelio-Evosmos**

limited resources – SUMP guidelines – active involvement of stakeholders

Kordelio-Evosmos, Greece

THE INNOVASUMP EXPERIENCE

A. Lessons learned from the exchange of experience

- Importance of integrating extended travel behavior and sociologic surveys into SUMP development to identify mobility patterns of citizens and actual problems that citizens meet during their daily journeys → **Pilot Action**
- Importance of collaboration among policy-makers and SUMP-related organisations to achieve policy change → **Master Plan improvement & collaboration with the Region of Central Macedonia for e-mobility projects**
- Importance to create collaborations and synergies among Municipalities – sustainable mobility organisations – research institutions to transfer expertise and knowledge → **InnovaSUMP partnership**
- Need to elaborate further on the methodology for SUMP and SECAP harmonization → **Action Plan & Contribution to the Covenant of Mayors for Climate and Energy**
- Importance of investing on staff capacity building and creating high qualified teams aiming in developing projects → **exchange of experience activities (Phase 1)**

B. Stakeholder involvement & Capacity Building

Increased capacity through:

- Staff exchange
- Thematic Workshops
- Study Visit
- LSG meetings

C. Policy Instrument addressed

ACTION PLAN

Kordelio-Evosmos, Greece

ACTION PLAN & PILOT ACTION

InnovaSUMP Action Plan for the Municipality of Kordelio-Evosmos, Greece

Action 1 (Structural Change)

- Improved Tender Notice for Sustainable Urban Mobility Plan of Municipality of Kordelio – Evosmos
- City of Prague, CZ (*travel surveys*)
- Nicosia, CY (*Mobility Master Plan*)
- Devon/Exeter, UK (*Strategic Transport Plan*)

Action 2 (new project and governance improvement)

- Travel Behaviour Surveys for identification of mobility patterns (PILOT ACTION)
- City of Prague, CZ (*travel surveys & stated preference surveys*)
- Nicosia, CY (*Stated preference surveys*)
- Devon/Exeter, UK (*travel behaviour campaigns & Travel Devon Toolkit*)

Action 3 (new project and structural change)

- Establishment of Mobility Department
- Devon/Exeter, UK (*Study tour in Exeter where the Local Partner (Devon County) presented the operation of the Transport Planning Department*)

Action 4 (structural change)

- Upgrade SEAP of Municipality to SECAP and develop a harmonization process for SUMP and SECAP elaboration
- Aristotle University of Thessaloniki, (Advisory Partner), EL (*Workshops and factsheets*)

ACTION 1

Improved Tender Notice for Sustainable Urban Mobility Plan of Municipality of Kordelio – Evosmos

InnovaSUMP
Interreg Europe

STEP 1: Preparation of
Tender Notice – Integration
of InnovaSUMP innovations

STEP 2: Review by the relevant municipal
departments - Enrichment of Master Plan
with the new SUMP

STEP 3: Public
competition for
the assignment
of contractor

Action 1 RESULTS

- Integration of InnovaSUMP innovations and enhancements in SUMP
- Harmonisation with SECAP (Action 4)
- Increase of staff capacity on SUMP methodology, SUMP planning, other Sustainable Mobility topics
- Improvement of Municipality's Master Plan

ACTION 2:

Travel Behaviour Surveys for identification of mobility patterns (PILOT ACTION)

Action 2 RESULTS

- Recording residents' travel behaviour and preferences for the first time – Understanding of mobility patterns
- Development of mobility features data base
- Contribution to the SUMP by providing input
- Increase staff capacity regarding travel surveys (methodology and data processing)

ACTION 3: Establishment of Mobility Department

Action 3 RESULTS

- Integration in the Municipality's Organisational Structure and development of Mobility Department
- For the first time there is a department exclusively responsible for developing, planning, monitoring and evaluating all the projects that are directly or indirectly connected to the mobility sector in the area of the Municipality of Kordelio-Evosmos.

ACTION 4:

Upgrade SEAP of Municipality to SECAP and develop a harmonization process for SUMP and SECAP elaboration

Action 4 RESULTS

- Integration of sustainable mobility issues into the SECAP, through the harmonisation of the Municipality's SUMP and SECAP
- First time link established among sustainable mobility – climate change – energy saving
- Introduction of this innovation in the Covenant of Mayors for Climate and Energy
- Increase of staff capacity

Conclusions

Kordelio-Evosmos, Greece

CONCLUSIONS

CONCLUSIONS

- **Policy change** with focus on sustainable mobility and energy saving, by the integration of sustainable urban mobility topics into the Municipality's Master Plan through the **improvements/innovations** suggested by InnovaSUMP
- **Better understanding and increased knowledge** on SUMP methodologies and practices through increased staff capacity (Technical Department & Programming and EU projects Department) through the exchange of experience actions
- **Fruitful collaboration** with similar European organisations by exchanging experiences and practices
- Need to establish further **synergies with regional and national policy and decision makers** related to the transport sector
- Need to **constantly being updated** on sustainable mobility topics and transport trends and transfer the knowledge and experience in the Municipality

InnovaSUMP

Interreg Europe

European Union
European Regional
Development Fund

Thank you!

Municipality of
Kordelio-Evosmos

Questions welcome

Projects media