

GOOD PRACTICE BICIPOLITANA

Thematic Workshop on Sustainable Mobility
Manchester, 21 November

Luca Barbadoro

SVIM - Sviluppo Marche S.r.l.
Marche Region's Technical Assistance
for TRAM Project

**Interreg
Europe**

European Union | European Regional Development Fund

Interreg Europe TRAM Project

Towards new Regional Action plans for sustainable urban Mobility

<https://www.interregeurope.eu/tram/>

TRAM
Interreg Europe

AIM: to contribute to the development of a more competitive, resource-efficient and low-carbon oriented European transport system by **improving the technical and financial efficacy of the regional policies on urban mobility** implemented through the ERDF operative programmes and regional strategies of the 5 regional and local authorities project partners.

Lead Partner:

- Marche Region (IT), ERDF Managing Authority

Partners:

- Andalucia Regional Government Public Works Agency (ES)
- Region Blekinge (SE)
- North-West Regional Development Agency (RO)
- Municipality of Miskolc City of County Rank (HU)

Duration: 60 Months

(From: Apr. 2016 To: March 2021)

Interreg Europe TRAM Project

Towards new Regional Action plans for sustainable urban Mobility

<https://www.interregeurope.eu/tram/>

TRAM
Interreg Europe

PHASE 1 Interregional Learning (APRIL 2016 - MARCH 2019):

exchange of experience among project partners: 45 Good Practices → Best Practices

(selected by ITWs, Svs, LSGs activities supported by ITRE)

implementation of the lessons learnt from the cooperation: 5 Action Plans with actions useful for each policy instrument

PHASE 2 Monitoring the implementation of the action plan (APRIL 2019 - MARCH 2021):

regularly checking the extent to which the measures described in the action plans are implemented on the ground, evaluating the results of these measures and gathering evidence of success to be reported on to the programme

Pesaro BICIPOLITANA

The contest

Pesaro is a medium town (90.000 inhabitants, 125 squared km) in Marche Region, in front of the Adriatic SEA, with mild climate year-round. The urban area is flat, where live 80% of population

Pesaro BICIPOLITANA

The concept

BICICLETTA = bicycle

METROPOLITANA: underground

BICI-POLITANA means a *surface underground* for bikes!

Bikers move on cyclepaths clearly identified by vertical and horizontal signals

Pesaro BICIPOLITANA Map

Primary cycling network:

- 14 bicycle and pedestrian trails
- Radial routes link the city center with neighborhoods (identified by numbers).
- Tangential routes run in parallel to the coast (identified by letters).

Pesaro BICIPOLITANA

Secondary cycling network

- (black lines) links the nodes of the primary cycling network to the main areas and services of neighborhoods.
- In residential area presence of “Zone 30” (limit 30 km/h) to complete the link between Bicipolitana lines

Pesaro BICIPOLITANA

each line a color

Pesaro BICIPOLITANA

The signals horizontal / vertical (panel)

Pesaro BICIPOLITANA

Attention to safety

- 1) Cycle lane separate to car lane (when possible)
- 2) Distance from parking lane!
- 3) zone 30 km/h (in evolution!)

Pesaro BICIPOLITANA

The integration with bikesharing

MOBIKE <https://mobike.com>

- Free – flux system
- Started March 2018
- Managed by app
- Cost: 0,50 € / 30 minutes (or monthly – annual tickets)
- Statistic in 8 months:
 - 13.000 users
 - 50.000 rents
 - 50 Tons CO2 emission avoided

Pesaro BICIPOLITANA

The Visual Identity

Pesaro BICIPOLITANA

The Community

Each year several events realized with local associations

Pesaro BICIPOLITANA

The Community

Inside a bike fiendly coffee shop along a main line of Bicipolitana

Map realized for children

Pesaro BICIPOLITANA

The evolution

- In 2005 Pesaro City developed the “Plan of the cycle paths” (by a vision of a planner, Thomas Flenghi, now the municipal Mobility Manager) aiming to improve the bicycle circulation and to solve conflict between cars and bikes.
- In 2010 (and 2012) the “Plan of the cycle paths” has been updated to complete the already existing cycle paths in relation to the town-planning changes occurred during the last few years in the city.
- In 2018 Pesaro aproved the PUMS, that confirms Bicipoltana as a stategic asset for suistanable mobility

CYCLE TRACKS TREND:

2018: 89 km
2016 85 km
2015: 78 km
2014: 77 km
2013: 72 km
2012: 67 km
2011: 65 km
2010 : 55 km
2005: 20 km

Pesaro BICIPOLITANA

Some final info!

- Cycle network (cost 200 – 400.000 €/km) is financed by own municipality's budget, through private charges related to new urban and construction work, and during street maintenance works optimizing public spaces.
 - Mobility Manager coordinates several departments based on plan integrated with local planning
 - Pesaro is one of the most Bike Friendly City in Italy, with the highest modal share satisfied by bike (about 28%, Report on the Economy of the Bicycle in Italy by Legambiente, May 2017).
 - Cycle paths implies the revision of road spaces (car lanes and parking lots), developing conflicts between residents, traders, etc. The solution is integrate the realization of cycle lanes with specific communication and promotion activities (co-planning)
-

Thank you!

website: www.interregeurope.eu/tram

Facebook: @InterregeuropeTRAM

Twitter: @europaTRAM

Luca Barbadoro
SVIM - Sviluppo Marche S.r.l.
Technical assistance Marche Region
lbarbadoro@svim.eu
www.svim.eu

<http://www.comune.pesaro.pu.it/viabilitaemobilita/citta-della-bicicletta/bicipolitana/>

**Interreg
Europe**

European Union | European Regional Development Fund

