

SC D.T1.2.2: SEMINARS AT FUA LEVEL ON THE TRANSNATIONAL

Subtitle

Version 1
MM YYYY

INDEX

1. Local seminars: introduction and dates overview.	2
1.1. Dates of seminars:	2
2. Local seminars: prototype agenda	3
3. Local seminars: agendas	5
3.1. Hranice	5
3.2. Koper	7
3.3. Rimini	8
3.4. Szolnok	9
3.5. Velenje	10
3.6. Weiz	11
3.7. Zadra Nova	12
4. Annex 1: lists of participants.	13

1. Local seminars: introduction and dates overview.

Accordingly to activity A.T1.2 “Elaboration of a transnational strategy” each territorial partner has organised a local seminar at FUA level, held in local language based on templates and technical materials made available by IUAV and VUT in English. Partners have conducted the seminars in accordance with the forecasted schedule. Details on the dates in which seminars have been held are available below. This report gathers the seminars’ agenda template, the seminar agendas (in local languages), and the list of attendees at each event. The scope of this report is to underline how all involved partners have carried on their activities accordingly with what expected.

1.1. Dates of seminars:

1.1.1. Hranice: seminar was held on March 28th, 2018.

1.1.2. Koper: seminar was held on April 5th, 2018.

1.1.3. Rimini: the first seminar was held on March 22nd, 2018.

1.1.4. Szolnok: seminar was held on March 12th, 2018.

1.1.5. Velenje: seminar was held on March 22nd, 2018.

1.1.6. Weiz: seminar was held on March 28th, 2018.

1.1.7. Zadra Nova: seminar was held on March 20th, 2018.

2. Local seminars: prototype agenda

A. Prototype agenda for local seminars - D.T1.2.2

Date: March... , 2018

Venue: ...

Language: Local language of each PP

Note: this is a prototype agenda which is intended to provide territorial project partners to make its own agenda based on this. It is not mandatory to follow this agenda; however, the WP-Lead recommends to include the point which is marked with * in any case.

Main Participants:

- Municipalities from the FUA (including mayors); Other related local/regional agencies;
- Transport services providers e.g. public transport companies;
- Main employers and schools;
- NGOs, interest group, chamber of commerce, etc.;
- Public / citizens;
- ...

A.1. Prototype agenda of the seminar

A.1.1.

Topic	Length	Who prepares this content?
Greetings and introduction	(10-15 min)	Each PP
Overview of the project* (Part 1: activity as a whole project; Part 2: local activities)	(10-15 min)	Part 1 by IUAV Part 2 by Each PP
SWOT Analysis - highlights*	(15-20 min)	Each PP
Transnational strategy - draft list of local measures*	(30-40 min)	Part 1 & 2 by IUAV/VUT Part 3 by

		Each PP
Feedback discussion to the transnational strategy e.g. by Panel Discussion	(30 min)	Each PP
Future activities planned in the project	(10 min)	VUT
Example(s) of best practices related to selected local measure(s)	(20-40 min)	Each PP

A.1.2.

A.1.3. Important Notes!

- It is mandatory to include the topics marked with *.
- SWOT Analysis – highlights: Each PP can make use of the presentation from Venice Transnational Meeting.
- Presentations prepared by IUAV or VUT – please translate them into your local language on your side!
- Transnational strategy – draft list of local measures: Part 3 corresponds to the draft list of measures to implement smarter commuting in your FUA. You have to explain them here. This is the most important part of the seminar!
- Make sure that you put project roll-up and posters. If available, distribute leaflets.
- Prepare jointly with your local communication manager!

3. Local seminars: agendas

3.1. Hranice

Datum: 28. 3. 2018

Čas: 13.00 – 15:00

Místo: velká zasedací místnost, městský úřad Hranice

Přizvaní účastníci:

- Obce/Města z ORP Hranice
- Ostatní místní/regionální agentury (MAS, Mikroregiony);
- Přepravní společnosti (Arriva, ČSAD);
- Hlavní zaměstnavatelé a školy;
- NNO, zájmové skupiny, hospodářské komory;
- veřejnost / obyvatelé;

A.2. Program konference

Přivítání a představení	(10-15 min)	Ivo Michaela Škrobánková Lesák,
Představení celého projektu a aktivit na místní úrovni	(10-15 min)	Takeru Shibayama - TU Vídeň, Michaela Škrobánková
Aktuální problémy v mobilitě	(20-30 min)	Marek Kuchta, Ivo Lesák - město Hranice,
Panelová diskuse: aktuální výzvy v mobilitě vedoucí ke snižování emisí CO2	(30-45 min)	Všichni účastníci
Výhody spolupráce ve Funkčních městských	(10 min)	Takeru Shibayama-TU Vídeň

oblastech

**Budoucí
plánované
aktivity
projektu**

(10
min)

Takeru Shibayama
-TU Vídeň

**Podpis
Memoranda**

(10-
15
min)

Michaela
Škrobáneková

3.2. Koper

Lokalni seminar: DNEVNE MIGRACIJE – PAMETNE REŠITVE?

5. april 2018, ob 10:00

Primorska Gospodarska Zbornica, Ferrarska 2, Koper

A.1.4. PROGRAM:

Registracija udeležencev	09:45 -10:00
Pozdrav	10:00 -10:05
Predstavitev projekta SMART COMMUTING (1 del: aktivnosti celotnega projekta, 2 del: lokalne aktivnosti)	10:05 -10:20
Rezultati SWOT analize	10:20 -10:30
Transnacionalna strategija in možni ukrepi	10:30 -11:00
Odmor za kavo in druženje	11:00 -11:30
Primeri dobrih praks	11:30 -12:00
Diskusija	12:00 -12:30
Sklepi in načrtovane aktivnosti	12:30 -12:45

3.3. Rimini

SEMINAR

(Local Seminar D.T2.3.2)

“Smart Commuting”

Program Interreg-Central Europe

The Municipality of Rimini is pleased to welcome you at the Local Seminar of the European Project Smart Commuting. It's the occasion to check the work progresses on mobility, open a wide discussion on the improvement of quality life in FUA

Giovedì 25 ottobre

11.00 – 11.30

Welcome and opening speeches

PROGRAM

- Working group Smart Commuting of the Municipality of Rimini
- Pums (Urban Plan On sustainable mobility)

Ing. Silvia Bertoni – Mobility Office - Municipality of Rimini

11.30 – 13.30

work -shop (4 groups of 3 people)

- Presentation of participants
- Introduction of smart commuting projects
- Status -quo of commuter mobility
- Identification of general transport problems

13.30– 14.30

- Presentation of Status -quo of commuter mobility
- Presentation of identification of general transport problems
- Summary of uotputs

Martedì 30 Ottobre

9.00– 10.00

- “FUA-Functional Urban Area”
- Risultts of Swot Analysis in Smart Commuting
- Presentation of results from work shop in Vienna (may 2018)

Arch. Emanuele Moretti – Mobility Office - Municipality of Rimini

10.00-11.00

- Synthesis of problems identified by groups

11.00- 12.00

- Questions and discussion

3.4. Szolnok

Date: March 12th, 2018

Venue: Szolnok

Topic	Duration	Presenter
Greeting and introduction	10:00 - 10:10	István Szabó
Overview of the project	10:10 - 10:25	Dr. Miklós Marián
SWOT Analysis - highlights	10:25 - 10:40	Szilvia Murányi
Transnational strategy - draft list of local measures	10:40 - 11:10	Szilvia Murányi
Pause		
Feedback discussion to the transnational strategy	11:30 - 12:00	Szilvia Murányi
Example(s) of best practices related to selected local measure(s)	12:00 - 12:30	Szilvia Murányi
Future activities planned in the project	12:30 - 12:40	Szilvia Murányi

3.5. Velenje

DAILY MOBILITY - SMART SOLUTIONS?

Local seminar

Velenje, 22.3.2018

AGENDA

- | | |
|-------|------------------------------------|
| 9.45 | Registration |
| 10.00 | Greetings from the host |
| 10.05 | - Project Smart Commuting overview |
| 10.15 | Memorandum of understanding |
| 10.15 | - |
| 10.30 | |
| 10.30 | - SWOT analysis |
| 10.45 | |
| 10.45 | - Transnational strategy |
| 11.15 | |
| 11.15 | - Coffee break |
| 11.30 | |
| 11.30 | - Good practice examples |
| 12.30 | |
| 12.30 | - Discussion & workshops |
| 13.00 | |
| 13.00 | - Conclusion & future activities |
| 13.15 | |

3.6. Weiz

Datum: 28. März 2018
Ort: Besprechungszimmer „Offenburg“, Rathaus Weiz
Zeit: 09:00 Uhr
Pictures local seminar in Weiz - D.T1.2.2

Greetings and introduction	09:00- 09:10	Tanja Kortus
Overview of the project	09:10- 09:20	Tanja Kortus DI Günter Rettensteiner
SWOT Analysis – highlights	09:20- 09:45	DI Günter Rettensteiner
Transnational strategy – draft list of local measures	09:45- 10:15	DI Günter Rettensteiner
Feedback discussion to the transnational strategy e.g. by Panel Discussion	10:15- 10:40	DI Günter Rettensteiner
Future activities planned in the project	10:40 – 11:00	Tanja Kortus

3.7. Zadra Nova

Datum: 30. ožujka 2018. godine

Mjesto: Inovativni Zadar, konferencijska dvorana, Grgura Budislavića 99, Zadar

Projekt: SMART COMMUTING , Isporučevina D.T1.2.2

Predavač: Marta Zubčić, voditelj projekta

Trajanje: 9:00-11:00

Sudionici:

- Predstavnici gradova i općina unutar FUA Zadar: prostor Grada Zadra i Grada Nina te 13 općina šireg zadarskog područja: Općina Bibinje, Općina Galovac, Općina Kali, Općina Kukljica, Općina Novigrad, Općina Poličnik, Općina Posedarje, Općina Preko, Općina Ražanac, Općina Sukošan, Općina Škabrnja, Općina Vrsi i Općina Zemunik Donji.
- Prestavnici razvojnih agencija, zavoda i potpornih institucija
- Predstavnici gospodarske i obrtničke komore
- Predstavnici tvrtki javnog prijevoza
- Predstavnici poslodavaca
- Predstavnici predškolskih i obrazovnih institucija
- Predstavnici sektora civilnog društva (NGOs)
- Zainteresirani, predstavnici medija i šira javnost

Registracija sudionika i pozdravni govor	9:00-9:15
Projekt SMART COMMUTING – Ciljevi, rezultati i aktivnosti	9:15-9:30
Rezultati SWOT analize na području FUA Zadar	9:30-9:45
Transnacionalna strategija – mjere na području FUA Zadar	9:45-10:10
Panel diskusija na temu Transnacionalne Strategije	10:10-10:30
Planirane projektne aktivnosti	10:30-10:45
Primjeri dobre prakse povezani s odabranim lokalnim mjerama	10:45-11:00

4. Annex 1: lists of participants.

Here all lists of participants will be attached as images or the permanent link to a single pdf file will be provided.