

Vélo Mondial

Vulnerable, yet sustainable

Needs, nature and conditions
for successful cycling policies

Vélo Mondial

- Pascal van den Noort
- Executive Director Velo Mondial
- Then at the age of 11

Vélo Mondial

Vélo Mondial has been involved in:

- NATCYP (first European Cycling Project)
- LUTR
- Velo.Info
- Spicycles

Vélo Mondial

Innovative & Sustainable Infrastructure

Vélo Mondial

Other projects for cycling:

- Baltic Sea Cycling

- UrBike

- MoCuBa

- Bypad

- Eurovelo

- etc

Vélo Mondial

Vulnerable Road Users (VRU)

Pedestrians, Cyclists, PT Users

Vélo Mondial

KSI Worldwide in 2002

- 1.2 million people killed
- 20 and 50 million injured

- Most in cities

Vélo Mondial

Cost elements of accidents

Monetary Costs:

- material damage,
- administrative costs,
- production losses

Non-Monetary Costs:

- risk costs

Vélo Mondial

Risk

- Young bicyclists (10-14 yrs)
- bicyclists advanced in years (60-74)

Vélo Mondial

The potential for cycling

Vélo Mondial

Civil Incentives for cities to promote Sustainable mobility:

- Cost (fuel price)
- Time
- Flexibility
- Personal health
- Nice Life style

Vélo Mondial

Political incentives for cities to promote sustainable mobility

- Environmental laws, rules and regulations
- Avoiding noise nuisance
- Fighting Obesity
- Solving Congestion
- Preserving cultural heritage
- Improving Quality of life

Vélo Mondial

Disincentives for citizens to cycle

Vélo Mondial

Needs of measures

Cities who want to create sustainable mobility require:

- vision & political commitment
- research
- regulation
- financing
- education

Vélo Mondial

Needs of measures

Vision & Political commitment

Vélo Mondial

Needs of measures

Research into the impact of cycling
on politically relevant issues

The background features a dark green field with several overlapping, thin white circles and intersecting lines, creating a complex, abstract geometric pattern.

Vélo Mondial

Needs of measures

Regulation

Vélo Mondial

Needs of measures

Financing

Vélo Mondial

Needs of measures

Education

Behavior change & Awareness through

Education

Vélo Mondial

Nature of measures

- Conceptualize full fledged Networks
- Integrate cycle networks in existing road infrastructure

Vélo Mondial

Not like this:

Vélo Mondial

Conditions of measures

- Implement bicycle networks
 - ✓ of high quality
 - ✓ recognisable,
 - ✓ safe & comfortable

Vélo Mondial

Conditions of measures

Sustainable mobility should be studied in the context of:

- Car policy
- Public transport policy
- Cycling policy
- Traffic safety policy
- Management and maintenance of the infrastructure

Vélo Mondial

Bridge to the future?

Vélo Mondial

Thank You!

&

*Thanks to **Benoît Beroud** for his research*