PRESENTATION OF CLIMATE ALLIANCE'S


Jörn Klein


Krems, October 7, 2016


WHAT IS IT ALL ABOUT?

Cycling reporting platform

- Main goals:
 - encourage more people to cycle more often by improving cycling infrastructure
 - o actively involve both cyclists and local authorities
- Cyclists report obstacles, dangerous road crossings, missing cycling paths or signage, and much more online on website or via RADar! app
- Municipalities automatically receive a message about a new report and can take action to solve the problem
- → Cyclists feel that their concerns are taken seriously
- → Municipalities transparently demonstrate their commitment to cycling and use cyclists' knowledge


©dapo


©myheimat.c


©Henning Onke


WHAT WERE THE FIRST STEPS?

Implementation within existing CITY CYCLING campaign (German: STADTRADELN)

- All (several hundred) municipalities participating in Climate Alliance's CITY CYCLING campaign were asked if they would use such a tool
- → Very positive feedback! Therefore:
- Computer programmers were consulted and commissioned to implement platform
- Local authorities were also (and are still) consulted to further develop and improve RADar! according to their needs and those of their cyclists


Obstacles and solutions:

Reasonable time frame and workload for municipalities

Minimisation of "hoax reports" and manageable number
of reporters as well as reports


- → Reports possible for municipalities specifically in their respective territory/area of responsibility
- Only cyclists who have registered online are able to submit reports
- → Local authorities free to decide for which period reports are possible (e.g. "pilot phase" for a couple of weeks in first year, throughout summer, or all year round)
- → Municipalities free to decide whether reports and their processing status are visible to the general public


©2015 GeoBasis-DE/BKG (©2009), Google


RADAR REPORTS OVER THE YEARS


CONCLUSION AND OUTLOOK

- Well established as around 50% of CITY CYCLING municipalities are using RADar! each year and this total is continuously growing
- Overall very positive feedback from cyclists and local authorities
- Ever-increasing amount of information available on platform about
 - (safe) cycling lanes and routes
 - o (safe) bike storage facilities
 - points of interest for cyclists/tourists:
 bike shops and repair opportunities,
 public pump stations, accommodation
 with bike services (ADFC's "Bett+Bike"), etc.
- RADar! available outside Germany


CONTACT AND FURTHER INFORMATION

Thank you for your time!

Jörn Klein

Tel. +49 69 717139-26

j.klein@climatealliance.org


Climate Alliance – Klima-Bündnis – Alianza del Clima e.V.

European Secretariat Tel. +49 69 717139-0 Galvanistr. 28 Fax +49 69 717139-93

60486 Frankfurt am Main

Germany

europe@climatealliance.org

climatealliance.org

radar-online.net

city-cycling.org


Number of inhabitants	Beyond CITY CYCLING campaign period incl. 7% reduced VAT (special purpose)		Without participation in CITY CYCLING incl. 19% VAT	
	Climate Alliance members	Non-members	Climate Alliance members	Non-members
Less than 10,000	€ 70.00	€ 105.00	€ 155.00	€ 232.50
10,000 to 49,999	€ 120.00	€ 180.00	€ 260.00	€ 390.00
50,000 to 99,999	€ 155.00	€ 232.50	€ 345.00	€ 517.50
100,000 to 499,999	€ 195.00	€ 292.50	€ 430.00	€ 645.00
From 500,000	€ 240.00	€ 360.00	€ 535.00	€ 802.50

For rural districts/regions: if RADar! is activated in ten or more individual towns/municipalities in the rural district/region, a 10% discount will be granted.


THREE-YEAR LICENCES

(Fees indicated are per year, payable in advance for all three years)

Number of inhabitants	Beyond CITY CYCLING campaign period incl. 7% reduced VAT (special purpose) Participation in the CITY CYCLING campaign required in all three years		Without participation in CITY CYCLING incl. 19% VAT	
	Climate Alliance members	Non-members	Climate Alliance members	Non-members
Less than 10,000	€ 50.00	€ 75.00	€ 110.00	€ 165.00
10,000 to 49,999	€ 85.00	€ 127.50	€ 185.00	€ 277.50
50,000 to 99,999	€ 110.00	€ 165.00	€ 240.00	€ 360.00
100,000 to 499,999	€ 135.00	€ 202.50	€ 300.00	€ 450.00
From 500,000	€ 170.00	€ 255.00	€ 375.00	€ 562.50

For rural districts/regions: if RADar! is activated in ten or more individual towns/municipalities in the rural district/region, a 10% discount will be granted.


RADAR CITY CYCLING PARTICIPATION FEES FOR MUNICIPALITIES

Number of inhabitants	Climate Alliance members	Non-members
Less than 10,000	€ 300	€ 450
10,000 to 49,999	€ 600	€ 900
50,000 to 99,999	€ 1,000	€ 1,500
100,000 to 499,999	€ 1,500	€ 2,250
From 500,000	€ 2,000	€ 3,000
Registration as part of a rural district/region	€ 100	€ 150