3.6.2005 OTTF – Newest Concept
DRAFT - NOT FOR DISTRIBUTION

[image: image1.png]£ Qulb

[image: image2.png]

[image: image3.png]S
\HWHH_
7\ \sl

MAGYAR K671 EKEDESTI K1 URB

[image: image4.png]%

MUNKAGCSOPORT

[image: image5.png]

[image: image6.png]a project of

world

carfree
network

[image: image7.png]\

oy
-y
-
&

transportation
for the 215t century
joint program of the Environmental Partnership

and the VIA Foundation

[image: image8.png]e

[image: image9.png]

[image: image10.png]PArrne@rstwo

Fundacja Partnerstwo dla Srodowiska

[image: image11.jpg]Railvolution

On the Train Towards the Future!

An international project on the themes of

Sustainable Mobility, Climate Change, and Pedestrian-Oriented Communities…

Based in Berlin Hauptbahnhof...

 ...Touring the Czech Republic, Hungary, Poland and Slovakia
www.worldcarfree.net/onthetrain

Laubova 5 130 00 Praha 3 Czech Republic
+420 605 915 970
traintowardsthefuture@yahoo.co.uk

Project Summary:
The “On the Train Towards the Future!” (OTTF) project proposes the creation of a permanent visitor and outreach centre & touring train with resources, educational programs, entertainment and activities implementing permanent change on the three themes of Sustainable Mobility, Climate Change and Pedestrian-Oriented Communities.

On its home continent, OTTF will function to fulfil the goals of its founding organisation, the World Carfree Network (WCN), the European Union, and the United Nations, among others. At a global level it will also take part in promoting Millennium Development goals and other international and national sustainable environmental policies.

Within the context of this international cooperation, OTTF will strive for implementation of the most dynamic and progressive policies, as it is clear that these are necessary for leading society back towards real sustainability, where the environment (humans and nature) is the priority in a democratic global economy that values all of its participants.

Visit us...

The OTTF visitor and outreach centre is proposed for Berlin Hauptbahnhof (BH), the most important new train station in Europe. The station, part of a re-thinking of rail traffic in Germany, is a new international, national, regional and urban rail hub. It will begin its function as the central railway station in Berlin starting in spring 2006.

With nearly 1400 trains of all types and over 300,000 travellers and visitors a day when the station is complete, BH is an ideal location for an outreach centre on the OTTF themes, but not just for this reason: By close cooperation with Deutsche Bahn, hoped to be a main partner of the project, OTTF will take advantage of their extensive experience in implementing and promoting sustainable transport policies and concepts. Following this, OTTF in BH will be an international outreach centre, utilising the experiences and skills of Berlin-based, German and international environmental NGOs, in addition to other railway undertakings and public transport entities from Europe and around the world.

In general, the BH centre will have two types of visitors: The first are frequent and regular users of railway and public transport, who in large part are aware of the basic concept of sustainability, and in many cases select their form of transport intentionally for this reason. The BH centre will use this interest as a bridge, or a wedge, to more fully educate them about climate change, how city design affects energy use and even access/mobility issues in other lands. It can help take these people to the next level, a higher level of sustainability.

The second group are people simply shopping or travelling to the administrative facilities in the building, or even tourists who have travelled to Berlin by other means than rail transport. For them, what they see in the BH centre could be something completely new, from a modern-looking bike trailer that carries the groceries („imagine that!”) to a compartment on a high-speed train designed for parents with small children („how inventive!”).

Berlin has international residents and guests and OTTF will cater to all of them.

... or we’ll visit you!
The OTTF touring component is composed of the same elements as the permanent centre, but adjusted for local needs and capabilities – both environmental, economic and cultural. The first tour is proposed for the Czech Republic, Hungary, Poland and Slovakia, starting in late 2006.

In Europe, with a well-developed rail network in most areas, the touring version of OTTF will be based on a special train, with its resource centre, exhibits, interactive computers and performers/experts housed in train carriages, sleeping cars and with traction that are themselves best practice examples for sustainability.

OTTF tours will be flexible in size and time duration, and in accordance with the needs of partners promoting an individual concept (such as the introduction of a new vehicle, even before its acquisition by a railway undertaking or public transport authority), system (new vehicles plus infrastructure, for example a new tram system or international rail service), and, significantly, the goals of local and national NGOs, government bodies and rail/public transport entities to promote partner goals and OTTF themes amongst their constituents, members and potential customers. Outside of the EU, and even overseas, parts of OTTF can be toured. OTTF is a sustainable development promotion product.

A visit to people where they live (and via diesel trains and buses OTTF will travel to rural areas), will address local concerns: The citizens of a small town in South-eastern Europe might never make it to Berlin even once in their lives, so, rather than high-speed trains, what they are most concerned with is are their everyday needs: That their children can ride bikes safely to school and that they themselves can take environmentally public transport only as far as the regional capital, or, better yet, that they can change their town in order to decrease their need for mobility. OTTF will address all of this.

Developing, funding and realising the project: 2005 to 2008

OTTF was initiated in summer 2004 at the WCN Towards Carfree Cities Conference in Berlin. It was originally conceived as a resource centre which would take WCN resources (magazine, books etc.) to the Visegrad countries (Czech Republic, Hungary, Poland and Slovakia). The resource centre remains one of the most important core activities of OTTF, but the concept was expanded to realise other programmes focused on all types of rail-based/centred transport systems, from workshops to entertainment activities. The expanded concept received a small seed grant for development from the Dutch NGO Milieukontakt Oost-Europa for the Visegrad countries tour and WCN has also received funding for the printing and distribution of WCN resources alone.

Current partners in OTTF include WCN, the Visegrad NGOs (listed on our masthead), Railvolution magazine and ACRI (the Association of the Czech Railway Industry). UIC, UITP, UNIFE, CER and Eurocities have offered assistance.

For the next major funding deadline (European Commission DG Environment LIFE Environment programme, on 30 September 2005) we would like to partner with the above (who are not yet partners), UNEP and UNDP, national, regional and municipal governments, Deutsche Bahn and other rail undertakings / public transport operators both in the west and east of Europe, as well as the railway and public transport vehicle and technology industry from European Countries and beyond.

Financing for the first three years of OTTF (approximately spring 2006 to spring 2008, the maximum length of LIFE programmes), which is projected to have a total budget of approximately 2,000,000 to 3,000,000 Euros, can have a maximum of 30-50% financing from the European Commission. The other 50-70% will come from the other partners, depending on their level of involvement both the permanent centre and the train tours. (The differential is whether or not the project leads to profits by the beneficiary and partners).

For the LIFE grant all partners need to be selected from the beginning, though participants can be added later. This necessitates a mechanism which is actually financially advantageous: The partners will pool their funding for equipment, software and preparation (including core staff training), making it much less expensive than going it alone. Similarly, several towns and cities from the same country could participate in a short tour, reducing costs for speakers, resources, entertainment and so on.

For the remaining part of 2005 and the beginning part of 2006 (if we secure funding from LIFE) we hope for support from smaller seed grants. In addition, the next call for the STEER programme of the Intelligent Energy Europe programme of European Commission DG Transport and Energy (TREN) is in spring 2006, and we may apply for that as well, though it has a more limited focus than LIFE. (We will also determine if some type of funding from both of these Directorates is possible).

It is hoped that OTTF can open some type of public operation in Berlin in the third quarter of 2006, possibly in conjunction with InnoTrans and European Mobility Week in the third week of September, and then follow this with small tours through the autumn, winter and early spring, and then start more extensive tours with more outdoor elements in late spring or summer 2007.

OTTF organisers have already done a significant amount of preparation work in CEE; that will be a main focus of the first OTTF tours, conditional on the interest of necessary local actors.

Next steps! (until the LIFE grant deadline)

· Meet with DB representatives to determine possibilities in Berlin Hauptbahnhof
· Meet and get the support of everyone who could possibly help:

· Our current local partners (to deepen their involvement, assess their needs and access their local contacts... and turn „assisters” into „partners”)
· More NGO partners, operating at all levels, in tandem with parallel/complementary national, regional and local officials
· Elected EU representatives and officials, primarily from DG Environment and DG TREN, but also DG SANCO
· Railway undertakings and PT providers
· Railway/PT manufacturers
· Representatives from UNEP and WHO (plus UNDP for outside EU elements)
· Other international associations, based in Brussels and elsewhere
· Seek interim / seed grants
· Secure funding commitments for LIFE Environment programme by 31 August 2005

· Grant application deadline is 30 September 2005

Contact:

Todd Edelman,

International Coordinator,

+ 420 605 915 970

traintowardsthefuture@yahoo.co.uk

On the Train Towards the Future!

c/o Green Idea Factory

Laubova 5

CZ – 13000 Praha

www.worldcarfree.net/onthetrain

3 / 4 3.6.2005 OTTF – Newest Concept
DRAFT - NOT FOR DISTRIBUTION

