

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

1

EU COMMUNITY

INTELLIGENT ENERGY EUROPE

Promotion & Dissemination Projects

ElectricCityTransport ς Ele.C.Tra

Replication Plan

Project Co-funded by the Intelligent Energy Europe Programme of the European Union

01 July 2013 ς 31 December 2015

Work Package 6 D.6.4

Task: Replication Plan

Scientific Coordinator: Genoa

WP Coordinator: Zagreb

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

2

ElectricCityTransport ς Ele.C.Tra.

Deliverable Title: Replication Plan

Partner Responsible: Skopje

Work Package 6: Post-operam

Submission Due Date: 30/11/2015

Actual Submission Date:17/11/2015

Dissemination level: PU

Abstract:

This document includes the main aspects regarding the future transferability and replication
of the Ele.C.Tra model.

Document Information Summary

Deliverable Number: D.6.4

Deliverable Title: Replication Plan

Editor: T Bridge, Skopje

Work package no: 6

Work package leader: ZAGREB

Work package participants: all

Main Target Audiences: Partners, Commission/EASME services

Version/Revision: V4

Draft/Final: Final

Keywords: Replication, transferability, lessons learnt

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

3

DISCLAIMER

The sole responsibility for the content of this [webpage, publication etc.] lies with the authors.
It does not necessarily reflect the opinion of the European Union. Neither the EACI nor the
European Commission are responsible for any use that may be made of the information
contained therein.

Grant Agreement Number: IEE/12/041/SI2.644730 ï Ele.C.Tra

Start Date:01 July 2013

Duration: 30 months

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

4

Index
1. Introduction .. 5

2. Ele.C.Tra. model ... 7

2.1. Key aspects of the model .. 8

3. Workplan ... 9

3.1. Actions and activities ..14

3.2. Creation of the elements in order to implement EV services ..14

3.2.1. Schedule of activities ..15

3.2.2. Action details ..15

3.3. Experimentation start up ...17

3.3.1. Schedule of activities ..17

3.3.2. Action details ..17

3.4. Experimentation monitoring ..19

3.4.1. Schedule of activities ..19

3.4.2. Action details ..19

4. Guidelines and recommendations ...20

4.1. Assumptions for the implementation of the model ...21

4.1.1. As-is situation: pilot cities...21

4.1.2. As-is situation: non-pilot cities ..24

4.1.3. 3ÔÁËÅÈÏÌÄÅÒÓȭ ÉÎÖÏÌÖÅÍÅÎÔ ...28

4.1.4. Stakeholdersô suggestions ...28

4.1.5. Usersô needs ...32

4.2. Incentives and facilitations ..33

4.3. Risks and constraints ...34

5. Ele.C.Tra. kit ...36

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

5

1.)ÎÔÒÏÄÕÃÔÉÏÎ

Ele.C.Tra. project has important common characteristics with the Smart City model, that

promotes a virtuous process including economy, environment, people, living and governance

and sustainable mobility in urban areas.

Particularly, the action is strongly linked to:

¶ local economy, because it incentives employment through services and energy supply

points located in strategic urban areas in support of the electric vehicles users;

¶ environment, because it reduces air and acoustic pollution due to old two-wheeled

vehicles and it is integrated with innovative and renewable energy initiatives;

¶ people, because it promotes a better use of daily travel time, that today is wasted to

arrive to destination by car or to search parking;

¶ living, to improve health conditions, social cohesion and touristic appeal, promoting

an innovative mobility model that seems a new and friendly transport mean;

¶ governance, mainly in terms of territorial and political strategies and perspectives.

The solutions must be found through wide partnership, which can assure transnational and

multi-stakeholder approach, exchange of experiences, diversity of points of view, wide range

of competencies.

In this light, tƘŜ ƻōƧŜŎǘƛǾŜ ƻŦ ǘƘŜ άwŜǇƭƛŎŀǘƛƻƴ tƭŀƴέ ƛǎ ǘƻ ease the replication and

transferability of the project model in other European urban areas. Particularly, the report

will take into account:

¶ experiences and lessons learnt of the project pilot areas, included the final updating

of the Monitoring Reports of the tests and the main contents of the Operative Plans,

already fulfilled by the pilot areas before the beginning of the trials;

¶ suggestions and issues collected in the ex-post survey campaigns and already

available, taking into account the ex-post survey results will be synthesized at the end

of November;

¶ weaknesses and opportunities of the implementation of the model in the non-pilot

contexts, collected during the entire duration of the project;

This deliverable will allow decision makers from other European city interested in the model

implementation to have already available:

¶ guidelines and recommendations to fulfil the feasibility studies for the application of

EleCTra model in the local context, and therefore to have an overview of the state of

the art, conditions and parameters to be evaluated before planning the

implementation;

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

6

¶ list of actions and activities that could be done, taking into account the contents of

the Operative Plans of pilot cities and to increase the effectiveness of the

experimentation;

¶ set of tools produced in the project by the partnership for the replicability of the

ƳƻŘŜƭΦ Lƴ ǘƘƛǎ ƭƛƎƘǘΣ ǘƘŜ ά9ƭŜ/¢Ǌŀ ƪƛǘέ is made available for all possible subjects

interested.

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

7

2. -ÏÄÅÌ

The model defined elements, issues and actions that constitute the project approach for the

encouragement of the diffusion of electric vehicles in each current and future pilot area,

starting from the project results and taking into particular account light vehicles, such as

scooters, especially where their modal share is high and it is difficult to shift the use of

scooters to other more sustainable transport means (e.g. bus and train).

The model has been deployed in consistence with ex-ante analysis results and with the

ƻǳǘŎƻƳŜǎ ƻŦ ǘƘŜ ǎǘŀƪŜƘƻƭŘŜǊǎΩ ƛƴǾƻƭǾŜƳŜƴǘΣ ǿƘƛŎƘ ƛǘ ƛǎ ǇƻǎǎƛōƭŜ ǘƻ ƴŀƳŜ άLbt¦¢{έΦ ¢ƘŜ

ƳƻŘŜƭΣ ǿƘƛŎƘ ǊŜǇǊŜǎŜƴǘǎ ǘƘŜ άh¦¢t¦¢έ ƻŦ ǘƘƛǎ ŀŎǘƛǾƛǘȅΣ ŀƭƭƻǿǎ ǳǎ ǘƻ ƻōǘŀƛƴ ŀ ǎŜǘ ƻŦ Řŀǘŀ ŀƴŘ

information in order to carry ouǘ ά[ƻŎŀƭ ŀƴŀƭȅǎƛǎ ǊŜǾƛŜǿ wŜǇƻǊǘέ ŀƴŘ ŎƻƴǎŜǉǳŜƴǘƭȅ ǘƻ

contextualize the model in each pilot city.

VSURVEYSRESULTS
VMOBILITY

CHARACTERISTICS
AND
BOTTLENECKS

VBEST PRACTICES
VNSG

INVOLVEMENT

INPUTS

ELE.C.TRA
MODEL
VGOVERNANCE
VSERVICES
VVEHICLE
VINFRASTRU-

CTURE

VMODEL
CONTEXTUALIZA-
TION

VAGREEMENTS
WITH
STAKEHOLDERS

VSERVICE AND
PRODUCTS
NETWORK

VOPERATIVE PLAN

IN THIS WAY, IN WP4 EVERY PP
WILL START WITH SETS OF

ELEMENTS ALREADY DEFINED
INSTEAD OF STARTING FROM

SCRATCH

OUTPUT

Figure 1 - The main aspects of the model planning

In this way, therefore the model includes the solutions finalized to contextualize the model

in each city and create the requirements to transfer the project already implmented in

Genoa, Florence and Barcelona. The solutions can be synthetized in the following:

¶ governance actions, creating specific offices for the project aims, promoting facilities

and dissemination campaigns;

¶ offer of services, provided by private operators;

¶ e-vehicle characteristics, to identify a set of common elements ;

¶ infrastructure aspects, in terms of requirements concerning the network of charging

electric points.

Details about each solution (governance, services, e-vehicle and infrastructure) is included in

ǘƘŜ ǇǊƻƧŜŎǘ ŘŜƭƛǾŜǊŀōƭŜ άModel Executive planning ReportέΦ

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

8

2.1. Key aspects of the model

The main assumptions to define the model are the financial self-sustainability, targets and

the e-ǾŜƘƛŎƭŜ ǳǎŜǊǎΩ ƴŜŜŘǎ, noted by the ante-operam survey results and the national and

ƭƻŎŀƭ ǎǳǇǇƻǊǘ ƎǊƻǳǇǎΩ suggestions. In this light, it is possible to optimize the project

effectiveness addressing actions and solutions.

Regarding the self-sustainability, the project does not include any financial funding to

άŦƻǊŎŜέ ǘƘŜ ƳŀǊƪŜǘ ŀƴŘ ǘƻ ŀŎǉǳƛǊŜ ŘƛǊŜŎtly e-vehicles. In this way, it is easier the model will

continue in the afterlife project period and also in non-pilot and non-partner contexts. In

ƻǊŘŜǊ ǘƻ ƎǳŀǊŀƴǘŜŜ ǘƘŜ ŦǳǘǳǊŜ ŀǇǇƭƛŎŀǘƛƻƴ ƻŦ ǘƘŜ ƳƻŘŜƭΣ ƛǘΩǎ ŜǎǎŜƴǘƛŀƭ ǘƻ ŎŀǊǊȅ ƻǳǘ ŀƴŘ

continuously strengthen the stakeholder network, connecting the partners with other public

ōƻŘƛŜǎΣ ǎǳǇǇƭƛŜǊǎΣ ŦƛǊƳǎΣ ŜǘŎΧ

In consideration of:

¶ ante-operam survey results, which have shown the predisposition of citizens and

tourists for light e-vehicles in general and not only for scooters;

¶ similar law/rule framework regarding all light e-vehicles, including quadricycles and

taking into account the 2002/24/EU directive;

¶ same functions and type of demand mobility to which vehicles are addressed (short

urban day trips);

¶ similar technical requirements and performance in urban contexts;

the vehicle target of the model experimentation should concern all light e-vehicle types. In

most of the countries involved in the project, the main differentiation regarding the types of

e-vehicles, which can be assimilated to e-scooters in terms of mobility functions, is referred

to the maximum values of power and speed. At a glance, it is possible to identify:

¶ mopeds, with max power of 4 kW and 45 km/h;

¶ motorcycles, with power and speed higher.

In terms of userǎΩ target, there is not a relevant gap between pilot and non-pilot cities.

Indeed, the ante-operam surveys have clearly highlighted the main user target can be

characterized by:

¶ young people, about 16-35 years old;

¶ students or workers;

¶ those who take short day trips from home to school or office (max ~30 minutes per

trip);

¶ men and women have very similar interests.

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

9

3. 7ÏÒËÐÌÁÎ

To clarify what and how to be done for the implementation of the e-mobility model of the

project, the set of steps to follow is given, also identifying an approx. timeline composed by

3 phases (at the beginning of the actions, at the middle and the end) and an estimation of

effort, in terms of tools, human resources, indicating an approx. value of full-time persons

per month required (p.m.), and skills, etc., in order to carry out actions.

Considering an experimentation of 1 year, a total duration of 18 months is essential to be

considered.

Particularly, for the implementation of the model promoted by the project, 8 steps of

activities is possible to identify, as explained below:

1. analysis of the as-is situation, studying the current situation of demand and

transport supply in the urban area;

2. iŘŜƴǘƛŦƛŎŀǘƛƻƴ ƻŦ ǘƘŜ ŀǊŜŀ ƻŦ ŀǇǇƭƛŎŀǘƛƻƴ ŀƴŘ ǳǎŜǊǎΩ ǘŀǊƎŜǘ, identifying geographic

ŀǊŜŀ ŀƴŘ ǳǎŜǊǎΩ target;

3. creation and training of a Mobility Manager Area Office, mainly in order to increase

the effectiveness of citizensΩ and ǎǘŀƪŜƘƻƭŘŜǊǎΩ ƛƴǾƻƭǾŜƳŜƴǘΤ

4. creation and strengthening of the local and national support groups (NSG),

involving stakeholders;

5. signature of agreements, which are the main tools to involve external public bodies,

e-vehicle providers, energy and e-charging point suppliers, communication operators

and other stakeholders;

6. creation and/or promotion of incentives/ faciltations for users, which are created

by public bodies and/or business and private operators;

7. dissemination events, in order to spread the e-mobility benefits, to discuss the

ŎǳǊƛǘƛŎŀƭ ƛǎǎǳŜǎ ŀƴŘ ǘƻ ǊŀƛǎŜ ŎƛǘƛȊŜƴǎΩ ŀƴŘ ǎǘŀƪŜƘƻƭŘŜǊǎΩ ŀǿŀǊŜƴŜǎǎ ƻŦ Ŝ-light vehicles;

8. ǎǘŀƪŜƘƻƭŘŜǊǎΩ ŦƻǊǳƳ, to ease the communication between those who implement the

model and stakeholders.

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

10

STEP
TIMELINE

SHORT DESCRIPTION EFFORTS REQUIRED

1. ANALYSIS OF THE AS-IS

SITUATION

 Set of activities to outline the current mobility and demand

situation in your city/urban area, focusing mainly on:

¶ use and predisposition of light vehicles and EVs;

¶ main parking used by scooters/light vehicle users;

¶ possible charging network already existing

¶ 1 survey campaign (~1 month), mainly by

face-to-face interviews (at least 400/500)

¶ collection and study of the plans already

created and the demand flows (~0.5 p.m.).

This studies are often already done by

municipalities, public bodies, etc.

¶ study of current relevant legislation for the

EVs in your country, taking into account

the 2002/24/EU Directive

2. IDENTIFICATION OF THE

AREA OF APPLICATION

!b5 ¦{9w{Ω ¢!wD9¢

 Analysis in order to define the most important assumptions

for the implementation of the model:

¶ pilot geographic area (avoid to consider only a too small

district of the city)

¶ type of e-vehicle to include in the experimentation

¶ kind of users to involve in a more in-depth way. The

EleCTra project, for example, was mainly targeted to day-

trip users, such as workers and students

~0.5 p.m. of a technical person in charge of

mobility and/or innovative projects. The best

way is involving some EV providers for a first

technical evaluation.

3. CREATION AND

TRAINING OF A

MOBILITY MANAGER

AREA OFFICE

 The Mobility Manager activities for the EleCTra project could

be in charge of a new office or the MM already existing. The

main actions to be done are:

¶ ǎǘŀƪŜƘƻƭŘŜǊǎΩ ƛƴǾƻƭǾŜƳŜƴǘΣ ŀǘ ǘƘŜ ōŜƎƛƴƴƛƴƎ of the project

and also during the work, strengthening in a continuous

way the network;

¶ one training session for the Mobility

Manager about EleCTra issues and

activities (~0,5 day);

¶ at least one person, foreseeing an average

of ~3 p.m throughout the experimentation

(hypotheses of 1 year), with a more

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

11

STEP TIMELINE SHORT DESCRIPTION EFFORTS REQUIRED

¶ promotion and dissemination of the activities;

¶ relationship with citizens and business operators to clarify

any issue and question

considerable effort at the beginning.

4. CREATION AND

STRENGTHENING OF THE

LOCAL/ NATIONAL

SUPPORT GROUPS,

INVOLVING

STAKEHOLDERS

 Local and/or National Support Groups (NSG) are the group of

all stakeholders interested in the e-mobility model

implementation, both at local (of urban areas, regional, etc.)

and at national level. In this way, all players are part of a

unique set of contacts (e.g. through a mailing list).

The creation of the Local and National Support Groups is one

of the most important action of the model implementation in

order to increase the effectiveness of the actions.

Local/National Support Groups, particularly, could be

composed by:

¶ Economic operators, such as EV providers, business

operators, energy suppliers;

¶ Infrastructure operators, of which e-charging point

providers;

¶ Demand facilitators, including schools, firms, commercial

precincts and other demand attractor points;

¶ Communication operators, as local mass media.

The number of stakeholders to be involved can depend on

the local market conditions, kinds of stakeholders, etc.

Anyway, to maximize the quantity of demand facilitators and

communication operators is essential to improve the action

~ 1 p.m. of the Mobility Manager

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

12

STEP TIMELINE SHORT DESCRIPTION EFFORTS REQUIRED

results.

5. AGREEMENT SIGNATURE

 The models of agreements was already prepared in the

framework of the EleCTra project and they are usable also for

external cities.

There are four different models, complaint with the types of

stakeholders to be involved:

¶ Economic operators;

¶ Infrastructure operators;

¶ Demand facilitators;

¶ Communication operators.

~ 0.5 p.m. of the Mobility Manager

6. CREATION AND/OR

PROMOTION OF

INCENTIVES/

FACILTATIONS FOR

USERS

 In order to make more effective the model implementation,

the subjects involved (mainly public bodies) should carry out

at least one incentive/facilitation only for EV users (e.g. access

to LTZs, reserved parking and use of reserved lanes). In case of

creation of new solutions from scratch, they can request long

administrative procedures, so it is recommendable to define

and start the implementation of this action before the

implementation. Finally, the realization of incentives can be

done also later the initial phases of the actions.

~ 0.5 p.m. of the Mobility Manager and

involvement of technical/administrative

departments of the public bodies interested.

7. DISSEMINATION EVENTS

 Dissemination events are the main way to improve the appeal

of the actions.

It is recommendable to organize different levels of events,

ŘŜǇŜƴŘƛƴƎ ƻƴ ǘƘŜ ǘŀǊƎŜǘǎ ŀƴŘ ƭŜǾŜƭǎ ƻŦ ǎǘŀƪŜƘƻƭŘŜǊǎΩ ƎǊƻǳǇǎ to

be involved, in order to enhance the networks created . In this

¶ Organizational aspects of the meetings

(e.g. venues, catering and printed

documentation);

¶ ~0.5 day per local meeting

¶ ~1 day per national meeting

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

13

STEP TIMELINE SHORT DESCRIPTION EFFORTS REQUIRED

light, at least one local event should be organized every three

or four months during the experimentation and at least two

national/international events during an year of test.

Moreover, these should be included in other larger events

regarding mobility and e-vehicles (e.g. European Mobility

Week). Finally, other tools should be created (promo videos,

posters, brochures, etc.) and other channels could be used

(printed and online newspapers, newsletters, etc.)

¶ ~0.25 p.m. for the organization and

preparation of each meeting;

¶ Technician support for the creation of

promotional videos; possibly, providing

two versions: short and long;

¶ DǊŀǇƘƛŎ ǇŜǊǎƻƴǎΩ ǎǳǇǇƻǊǘ ŦƻǊ ǘƘŜ ŎǊŜŀǘƛƻn

of brochures and posters with the logo of

the brand (see below)

8. {¢!Y9Ih[59w{Ω Chw¦a

 For a well-done communication/promotion strategy with

stakeholders and mainly whom signs the agreements, a

specific forum can be useful to collect feedback, suggestions

and any comments.

In this light, the actions addressed to e-mobility development

should be included in a unique brand and promoted in online

spaces (by a specific website or a page in the website of the

Municipality and/or the operators interested) and through the

social networks. The forum could be implemented also by

emails.

¶ DǊŀǇƘƛŎ ŀƴŘ ǎǇŜŎƛŀƭƛȊŜŘ ǇŜǊǎƻƴǎΩ ǎǳǇǇƻǊǘ

for the creation of the brand logo, which

must be inserted in website and in other

printed documentation;

¶ Online space available

¶ Technician person for the creation of the

website, in order to maximize its appeal

and usefulness

¶ ~2 p.m. for an annual experimentation,

mainly to update website or similar issues;

¶ Newsletter sent to the mailing list of

stakeholders, which can be periodic (for

example, every month) with specific ones

before the events.

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

14

3.1. Actions and activities

In consideration of what and how has been done in the framework of the project, the set of

actions that could be carried out in external urban areas can be distinguished in 3 groups of

activities:

¶ prepare the implementation in each city involved, taking into account the results of

local and national Support Groupǎ ŀƴŘ ǎǘŀƪŜƘƻƭŘŜǊǎΩ ƛƴǾƻƭǾŜƳŜƴǘ ŀƴŘ ŘŜŦƛƴƛƴƎ ǘƘŜ

actions about:

o agreements;

o incentives and facilitations promoted by public body;

o possible app and GIS tools;

¶ start and continue the experimentation, in terms of promotion tasks and event

participation throughout the duration of the tests;

¶ monitor the performances, highlighting the results achieved in reports or databases.

CREATION OF THE ELEMENTS IN ORDER TO
IMPLEMENT SERVICES

EXPERIMENTATION
START UP

EXPERIMENTATION
MONITORING

1. AGREEMENTS
Åapproval of

schemes/models
Åsignature

2. INCENTIVES/
FACILITATIONS
ÅMunicipality

Decision
ÅImplementation

STAKEHOLDER
INVOLVEMENT

3. APP AND GIS TOOLS
Årequirements
Åstart up
Åcustomization

1. PROMOTION/
COMMUNICATION
Ålinks on web
Åwebsite
ÅŜǘŎΧ

1. TECHNICAL
MONITORING
REPORT

2. EVENT
PARTICIPATION
Åinitiatives
Åmeetings
ÅŜǘŎΧ

3.2. Creation of the elements in order to implement EV services

In order to implement EV services, it is necessary to define a set of elements which allow

starting of the pilot test in the city involved. In other words, they create the main

requirements so that the experimentation can start, mainly including agreements and

incentives.

In particular, the elements in order to implement the services are included in:

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

15

¶ Communication actions, mainly about the local and national support groups and the

tasks related to the possible app;

¶ Analysis and preparation tasks, focusing on technical activities such as the creation of

agreements and the individuation and implementation of the incentives to increase

the e-vehicle use by citizens and tourists. They should finish with the start-up of the

test;

¶ Implementation, regarding the carrying out of the actions and the strengthening of

what already created (e.g. new agreements and/or incentives).

3.2.1. Schedule of activities

The schedule of the actions to implement the services is shown in the table below.

These actions should start from the first months of the actions, mainly in terms of

ǎǘŀƪŜƘƻƭŘŜǊǎΩ ƛƴǾƻƭǾŜƳŜƴǘ ǘƘǊƻǳƎƘ ǘƘŜ support groups, to improve the project effectiveness

ŀƴŘ ǊŀƛǎŜ ŎƛǘƛȊŜƴǎ ŀƴŘ ǘƻǳǊƛǎǘǎΩ ŀǿŀǊŜƴŜǎǎ ƻŦ ǎǳǎǘŀƛƴŀōƭŜ ŀƴŘ ŜƭŜŎǘǊƛŎ ƳƻōƛƭƛǘȅΦ aƻǎǘ ŀŎǘƛƻƴǎ

should finish in the first months of implementation and others continue involving the entire

ŘǳǊŀǘƛƻƴ ƻŦ ǘƘŜ ǘŜǎǘ όŜΦƎΦ ǎǘŀƪŜƘƻƭŘŜǊǎΩ ƛƴǾƻƭǾŜƳŜƴǘΣ ŀƎǊŜŜƳŜƴǘǎ ǎƛƎƴŀǘǳǊŜ ŀƴŘ ƛƴŎŜƴǘƛǾŜǎύΦ

months 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

stakeholder involvement

A
G

R
E

E
M

E
N

T

approval of
schemes/models

agreement signature by
stakeholders

F
A

C
IL

IT
A

T
IO

N

individuation of actions

Municipality Decision

Start up

A
P

P
 A

N
D

G
IS

 T
O

O
L

GIS requirement and
function individuation

App requirement and
function individuation

Demo version start up of
GiSplatform and app

L¢Ω{ b9/9{{!w¸ ¢h 5h !/¢Lhb{

L¢Ω{ th{{L.[9 ¢h 5h C¦w¢I9w !/¢Lhb{ Lb
ORDER TO STRENGHTEN THE PROJECT

OTHER FACILITATIONS?

COMMUNICATION

ANALYSIS AND PREPARATION

IMPLEMENTATION

OTHER FACILITATIONS?

3.2.2. Action details
The following table shows the details of the actions that could be implemented in an annual

pilot test.

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

16

ACTIVITIES
WHAT?

ACTIONS
HOW?

TARGET GROUPS
FOR WHOM?

Stakeholder
involvement

Letter preparation to send to
stakeholders

e-vehicle providers;
electric charging
services provider;
local stakeholders;

project promotion supporters

Letter sending to stakeholders see above

Face-to-face contacts with the
strategic stakeholders (meetings,

ŜǾŜƴǘ ǇŀǊǘƛŎƛǇŀǘƛƻƴΧύ

e.g. Energy providers;
local football clubs,

Local Education Authority
Large-scale distributors

Collection and coordination of
ǘƘŜ ǎǘŀƪŜƘƻƭŘŜǊǎΩ ǊŜǇƭƛŜǎ

Stakeholders interested in the project

Agreements

Definition of the schemes/models
for agreements

All stakeholders interested

Approval of the schemes/models
for agreements by a Municipal

Decision
All stakeholders interested

agreement signature Stakeholders interested in the project

Incentives/
facilitations

Individuation of incentives and
facilitations to offer to the

services users
EV users (citizens and tourists)

Choice of incentive/facilitation to
implement

EV users (citizens and tourists)

Municipality Decision to start up
the incentives/facilitations

EV users (citizens and tourists)

Incentive start up EV users (citizens and tourists)

Map digitizing and
mobile app

Collection and coordination of
data about public transport,

underground, bus stops (to add
layers) of all pilot partners

EV users (citizens and tourists)

Fulfillment of a document on the
Technical requirements, such as
standards for DTS via WS, and on

the functional requirements

Technical subjects involved in the local
experimentation

Implementation of a demo
version available on the project

website

Technical subjects involved in the local
experimentation

Implementation of the final
version available on the project

website
EV users (citizens and tourists)

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

17

3.3. Experimentation start up

The experimentation start up actions represent what it is necessary to do in order to allow

the pilot test implementation, updating and to improve the action effectiveness throughout

the entire duration of the test.

3.3.1. Schedule of activities

The schedule of the actions to start the experimentation, in terms of promotion of the

activities planned and the event participation, is shown in the table below.

months 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Test experimentations

P
R

O
M

O
T

IO
N

 A
N

D
 E

V
E

N
T

P

A
R

T
IC

IP
A

T
IO

N

website updating

Preparation and sending
of documentation for MM

Promo material
preparation and printing

Promotion for schools

Other dissemination
events

L¢Ω{ b9/9{{!w¸ ¢h 5h !/¢Lhb{

L¢Ω{ th{{L.[9 ¢h 5h C¦w¢I9w !/¢Lhb{ Lb
ORDER TO STRENGHTEN THE PROJECT

COMMUNICATION

IMPLEMENTATION

3.3.2. Action details

The following table shows the details of the actions that could be implemented in an annual

pilot test.

ACTIVITIES
WHAT?

ACTIONS
HOW?

TARGET GROUPS
FOR WHOM?

website

updating
EV users (citizens and tourists) NSG members

Local authorities ς key players in urban mobility
General public

updating
EV users (citizens and tourists)

Mobility Manager and technical team

Brochures
Translation and printing EV users (citizens and tourists); stakeholders

Spread of brochures EV users (citizens and tourists); stakeholders

Posters

Translation and printing EV users (citizens and tourists); stakeholders

Posters in public places and
strategic hot spots

EV users (citizens and tourists); stakeholders

print advertisement

Contacts with newspaper project team

Preparation of the text to
include in newspaper

project team; newspaper

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

18

Publication EV users (citizens and tourists); stakeholders

Mobility Management
support (about promo

activities)

Preparation and eventual
update of documentation on

pilot promotion
Mobility Manager

Sending and discussion with MM Mobility Manager

press releases

Compose press releases with
text and images with news on
participation in the project and

send it to online media

EV users (citizens and tourists); stakeholders
Mobility Managers

Local, regional and national key transport &
mobility players

Monitor publications and save
print screens proving them

EV users (citizens and tourists); stakeholders
Mobility Managers

Local, regional and national key transport &
mobility players

e-articles

Generate an articles with non ς
technical terms expressing
issues on electric mobility,

progress of the project related
to the city, environmental
impact of the pilot phase

EV users (citizens and tourists); stakeholders
Mobility Managers

Local, regional and national key transport &
mobility players

If it is not directly created in
English, translate and send it to
ǘƘŜ ǿŜōǎƛǘŜΩǎ ŘŜǾŜƭƻǇŜǊΦ

EV users (citizens and tourists); stakeholders
Mobility Managers

Local, regional and national key transport &
mobility players

advertisement

Support Murcia in
advertisement scenario

development, shouting and
translating it to national

language

Electromobility networks and partners
Mobility players

Local ς regional authorities
General public

Receive advertisement and
publish it to online media,

networks

Electromobility networks and partners
Mobility players

Local ς regional authorities
General public

Regional event Organize the event
Inform and engage local and regional

authorities

Press conference Organise a press conference Local, regional and national media

Information material
realization

Uploading on website of specific
info/promo material

EV users (citizens and tourists

other activities

Mobility managers event
EV users (company mobility manager and

workers)

e-scooter showroad EV users (citizens and tourists)

Design and implementation of
tools for events, exhibition (roll

up)
EV users (citizens and tourists)

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

19

3.4. Experimentation monitoring

The experimentation monitoring is finalized to obtain a set of indicators in order to check

and monitor the results of every facilitation and incentive implemented.

The main output of the monitoring activities could be represented by specific periodic

reports and/or databases in which to collect data and information during the pilot test.

3.4.1. Schedule of activities
The schedule of the actions to start the model experimentation, in terms of promotion of

the activities planned and the event participation, is shown in the table below.

7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12

Test experimentations

Preparation and sending
of documentation for MM

monitoring indicator
creation for evaluation pr.

Service reporting

L¢Ω{ b9/9{{!w¸ ¢h 5h !/¢Lhb{

L¢Ω{ th{{L.[9 ¢h 5h C¦w¢I9w !/¢Lhb{ Lb
ORDER TO STRENGHTEN THE PROJECT

IMPLEMENTATION

3.4.2. Action details
The following table shows the details of the actions to do for the monitoring of the pilot test

year, on the basis of the facilitations and incentives implemented.

Set up exhibition on electric
mobility

EV users (citizens and tourists)

Promotion for school
students

Coordination and planning of
events in schools

Local Education Authority and headmasters of
each school

Start of travelling exhibition on
electric mobility, focusing on

electric scooters
High school students

ACTIVITIES
WHAT?

ACTIONS
HOW?

TARGET GROUPS
FOR WHOM?

Mobility Management
support (about technical

activities)

Preparation of documentation
on the technical pilot aspects

Mobility Manager

Sending and discussion with
MM

Mobility Manager of each pilot
city

Project monitoring and Coordination of the Project team and stakeholders

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

20

4. 'ÕÉÄÅÌÉÎÅÓ ÁÎÄ ÒÅÃÏÍÍÅÎÄÁÔÉÏÎÓ

Strategies towards sustainable transport require that governments adopt policies that

encourage people and businesses to avoid or reduce the need to travel, shift to more

carbon-efficient transport modes, and improve vehicle and fuel technologies, as well as to

integrate climate-resilient goals into transport infrastructure strategies, all of which are

highly dependent on specific country contexts.

Irrespective of the climate change agenda of each area, current investment flows are

insufficient to meet transport infrastructure needs to support economic growth and social

goals. To avoid lock-in into carbon-intensive and climate-vulnerable transport infrastructure

development pathways, there is a need to shift investment towards sustainable transport.

In order to ease the fulfillment of a Feasibility Study for the model implementation in

external cities, this paragraph gives an overview of the main aspects and issues which the

project Consortium had to deal with; the guidelines are a collection of the experiences and

outcomes achieved during the project deployment, such as:

¶ results of the ex-ante survey campaigns, conducted in each city project before the

start of the trials;

¶ contents of the model, defined in the initial phase of the project to create a unique

and common framework for all urban areas involved;

¶ individuation of the transferability parameters, done during the model definition and

taking into account the ex-ante survey results regarding mainly non-pilot cities;

¶ procedures started up for the definition and signature of the agreements, which are

the most important tool to involve actively all kinds of stakeholders. The model of

ŀƎǊŜŜƳŜƴǘǎ ŀƭǊŜŀŘȅ ǇǊŜǇŀǊŜŘ ōȅ 9ƭŜ/¢Ǌŀ ǇǊƻƧŜŎǘ ŀǊŜ ŀǾŀƛƭŀōƭŜ ƛƴ ά9ƭŜ/¢Ǌŀ ƪƛǘέ (see

chapter 4);

service evaluation monitoring of the test

Individuation of the project
monitoring indicators

Project team and stakeholders

Definition of the information
flow about the service

evaluation
Project team and stakeholders

Discussion and validation of
the indicators and data flow

Project team and stakeholders

Reporting

Definition of the structure of
reports/databases

All pilot partners

Fulfillment of reports/DBs Partners and stakeholders

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

21

¶ ŜȄǇŜǊƛŜƴŎŜǎ ƛƴ ǘƘŜ ǎǘŀƪŜƘƻƭŘŜǊǎΩ ƛƴǾƻƭǾŜƳŜƴǘ ƛƴ ŜǾŜǊȅ ǇŀǊǘƴŜǊ Ŏƛǘȅ ǎǇŜŎƛŦƛŎŀƭƭȅ

regarding e-mobility and their feedback;

¶ initiatives, facilitations and actions adopted in every pilot city addressed to the

development of e-light vehicle use, which have been synthesized in the project

ŘŜƭƛǾŜǊŀōƭŜ άLƴŎŜƴǘƛǾŜ ŀƴŘ ŦŀŎƛƭƛǘŀǘƛƻƴ wŜǇƻǊǘέΤ

¶ monitoring of the pilot tests in Genoa (July 2014-November 2015), Florence and

Barcelona (November 2014-November 2015);

¶ planning and monitoring of the risks, which have been highlighted in specific periodic

reports.

4.1. Assumptions for the implementation of the model

The main assumptions for the implementation of the e-mobility model concern:

¶ as-is situation, which are here classified in two categories, depending the type of

experience implemented in the framework of the project:

o pilot cities of Genoa, Florence and Barcelona, where the e-light vehicle model

has been implemented through an annual trial;

o non-pilot areas of Lisbon (Portugal), Murcia (Spain), Malta, Suceava

(Romania), Zagreb (Croatia), Skopje (Macedonia) and East Attica (Greece);

¶ involvement of the stakeholders;

¶ suggestions of the stakeholders, collecting what collected during the project;

¶ ŎǳǊǊŜƴǘ ŀƴŘ ǇƻǎǎƛōƭŜ 9± ǳǎŜǊǎΩ ƴŜŜŘǎ.

4.1.1. As-is situation: p ilot cities
Regarding the pilot cities of Genoa, Florence and Barcelona, the main results are:

¶ mobility aspects:

o main attractor places, mainly regarding scooter mobility:

Á areas of high concentration of economic activity (mainly offices) and

also university areas;

Á the central urban part of cities, that often includes the main touristic

areas (e.g. Porto Antico in Genoa, Repubblica Square in Florence,

Catalunya Square in Barcelona);

Á the main urban railway stations, used by commuters (e.g. Piazza

Principe/Brignole in Genoa, Santa Maria Novella and Campo di Marte in

Florence and Sants station or Plaça Catalunya station in Barcelona);

o day time slot when trips increase: 7-9 am and then approx 11 am-1 pm. For

going back, in Italy the time slot 5-6 is relevant and in Spain later (6-7 pm);

o reason: work and school;

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

22

o main transport means: good potentiality for sustainable mobility and for all

pilot cities, in terms of public transport and walking, mainly due to:

Á short distance to travel;

Á mild climate;

Á density and compactness, especially of the historical centre of the cities;

¶ current critical mobility points:

o public transport use (mainly high cost for users);

o traffic congestion;

o parking shortage, mainly for Genoa;

¶ focus on motor vehicles:

o high lack of knowledge (and then low current predisposition) about

alternative solutions to vehicle ownership;

o mainly owners;

o short day trips (~10 km for all cities);

o good predisposition to use scooters by tourists and residents;

¶ focus on e-vehicles:

o most people has never used an electric vehicle;

o high lack of knowledge about the real features and benefits of e-ǾŜƘƛŎƭŜǎΦ LǘΩǎ

important to note that in Barcelona, where there are several e-charging

points already installed, most people do not know if it is possible and how to

use them;

o good predisposition to use them in the future, if there are convenient

conditions;

o solutions most chosen: sharing and leasing based on the distance travelled.

However, the complete ownership is the solution currently preferred in all

pilot cities;

o incentives: mainly discount to buy or use them, reduction of ownership taxes;

¶ e-vehicle perception by citizens:

o weaknesses: mainly for high cost;

o strengths: comfort and safety;

o benefits: travel costs linked to fuel-price decrease, atmospheric-pollution

decrease;

o critical issues: charging point shortage, low information about e-vehicle

issues;

¶ priorities for citizens about sustainable mobility:

o public transport development, sustainable vehicle and intermodality

improvement;

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

23

o infrastructure for sustainable mobility development, such as solutions in order

to decrease e-charging time;

o incentive policies and actions, such as reserved lanes, bike routes, etc;

o policies to reduce the number of circulating vehicles, such as the

implementation of a tax on cars or limitations of the circulation on specific

days;

o alternative solution promotion to use vehicles (e.g. sharing);

o innovative transport means improvement (electric and hybrid);

o effectiveness increase of information and dissemination campaigns regarding

electric and innovative mobility.

At a glance, regarding the pilots, Genoa, Florence and Barcelona analysis provides the same

ŎƛǘƛȊŜƴǎΩ ƛǎǎǳŜǎ ŀƴŘ ƴŜŜŘǎ ŀƴŘ Ŝǉǳŀƭ ƪƴƻǿƭŜŘƎŜ ŀƴŘ ǇŜǊŎŜǇǘƛƻƴ ƭŜǾŜƭǎ ǊŜƎŀǊŘƛƴƎ Ŝ-mobility.

In particular, despite few people having used e-vehicles (also in Barcelona, where the e-

ŎƘŀǊƎƛƴƎ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ƛǎ ƳƻǊŜ ŘŜǾŜƭƻǇŜŘύΣ ǘƘŜǊŜΩǎ ƎǊŜŀǘ ƛƴǘŜǊŜǎǘ ƛƴ ǘǊȅƛƴƎΦ

The attractor places more interesting to increase the effectiveness of the model are

approximately equal to the main mobility urban attractors. Regarding the pilot cities, it is

possible to highlight the following areas:

¶ near the main economic activity centres;

¶ railway stations, mainly used by commuters (workers and students);

¶ the main parking places for scooters, that are often in the central part of city,

¶ schools, where there is a relevant number of students at least 16 years old. In

Barcelona, contrarily to Genoa and Florence, students do not use scooters to go to

school, because of the high proximity of schools to residences;

¶ near the main university seats;

¶ where there are important attractor places for citizens and tourists (e.g. stadium, fair

exhibitions, marina, etc.);

¶ near motorway toll gates, if they are near the central part of the city;

¶ specific touristic places, often near the main car parks or in the central part of the

city.

The model for the pilot cities would like to highlight the mobility infrastructure issues that

could represent constraints for the implementation phase. In particular, they are:

¶ lack or shortage of charging points;

¶ interchange nodes not effective, and this happens when they do not ease trips with

more transport means;

¶ road infrastructures with a low level of security, in terms of high number of

accidents;

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

24

¶ specific road network points where there are traffic jams, mainly in rush hours. This

aspect is often due to road infrastructural bottlenecks and in this case, to use

scooters in general and e-scooters in particular could be more difficult;

¶ infrastructural bottlenecks of the rail network used by commuters every day, which

prevent public transport use by workers and students;

¶ parking shortage in urban areas or in specific areas, mainly for Genoa and Florence.

In this case, it could be more difficult to promote reserved parking places for e-

scooters and more in-depth analysis and evaluation will be necessary.

4.1.2. As-is situation: non -pilot cities

Regarding non-pilot cities, the main results are:

¶ mobility aspects:
o main attractor places: city and historical centre, Universities, schools and

campus, Shopping centres, malls, major commercial areas, Urban areas and

business zones, Touristic sites);

o day time slot when trips increase: mostly in the morning 07:00 to 09:00 and in

the afternoon 17:00 to 19:00;

o reasons: mainly: Work (50% as average)+School; other reasons: leisure,

hobby, shopping, visit;

o main transport means: public transport (over 45% as average), private car

(about 40% as average); less used: walking, bikes, trains, motorcycles and

scooters;

¶ current mobility critical points:

o large increase in the number of vehicles that leads to traffic congestion,

traffic jams (having as effects: increased number of traffic accidents,

increased pollution and noise, longer journey times)

o parking shortage, that leads to illegal parking and high parking fees

o public transport: ineffective, not appropriate, too expensive, too crowded,

not covering all areas, too slow, unsuitable timetable

¶ focus on motor vehicles:

o low percent of ownership regarding scooters in most of the non-pilot cities;

o considering the extent of most trips 10-12 km as average, the major part of

the owners could use electric scooters;

o considering the fact that most of the non-pilot cities have a high car

dependency and the fact that all surveys have revealed a lack a knowledge

regarding alternative solutions to cars, awareness and information campaigns

are needed;

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

25

¶ focus on e-vehicles:

o large percentage (over 90% in average) of the residents from the non-pilot

cities has never used and electric vehicle and have little knowledge on e-

mobility. The need of information and awareness campaign arises, in order to

promote green means on transport;

o high percentage of people who would be interested in testing, or even buying

and EV, revealing a good potentiality for sustainable mobility in the non-pilot

cities;

o solutions most chosen: ownership, sharing, leasing, rental;

o incentives: discount, no local+pollution tax, environmental bonuses;

¶ e-vehicle perception by citizens:

o strengths: comfort, safety, speed, parking;

o weaknesses: high cost;

o critical issues: charging, lack of knowledge, possibility of being stolen

o benefits: no carbon emissions, lower fuel costs, noise reduction, lower road

taxes;

¶ priorities for citizens about sustainable mobility:

o means of transport consume the least energy and produce less pollution

(walking, bicycles, collective transport and shared car);

o other alternative fuels and other technologies that allow a different

motorization (electric and hybrid vehicles);

o collective passenger transport: Public transport, Bus services, Intermodal

transfers, Integrated ticketing, Park & Ride, Accessible transport systems, Bus

rapid transit, Quality of service;

o sustainable (green) transport infrastructure: greenways, bikeways, busways,

railways;

o access restrictions: Access management, Car Restricted Zones,

Multifunctional areas, Parking Management, Pedestrian zone, Traffic calming

/ Speed reduction.

All non-pilot city results have shown the fact that motorised traffic is one of the greatest

problems the residents confront with. The question of how to enhance mobility while at the

same time reducing congestion, accidents and pollution is a common challenge to all non-

pilot ŎƛǘƛŜǎΦ ¢ƘŜ ǊŜǎƛŘŜƴǘǎΩ ǇƻǎƛǘƛǾŜ ǊŜǎǇƻƴǎŜ ǘƻǿŀǊŘǎ Ŝ-vehicle within all non-pilot cities

would not solve the problems of traffic and congestion. Green vehicles are more fuel-

efficient, but only in comparison with standard vehicles, because they still contribute to

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

26

traffic congestion and road crashes. The results of the WP2 analysis within non pilot cities

have shown the need of a sustainable mobility model that responds to the following:

¶ Gives alternative solutions to motorised traffic (like sharing, short term rental);

¶ Reduces traffic congestion, noise and air pollution;

¶ {ƻƭǾŜǎ ǘƘŜ αƭŀǎǘ ƳƛƭŜέ ǇǊƻōƭŜƳ ōȅ ŎƻƴƴŜŎǘƛƴƎ ǳǎŜǊǎ ǘƻ ǇǳōƭƛŎ ǘǊŀƴǎǇƻǊǘ ƴŜǘǿƻǊƪǎΦ

The main attractor places for each non-pilot city are the city centre, historical centre or areas

around (universities, schools and campus, shopping centres, malls, major commercial areas,

urban areas and business zones, touristic sites) and in particular:

¶ railway, metro and bus stations, mainly used by commuters (workers and students);

¶ main touristic attractions (temples, museums, churches, theatres, stadiums, fairs,

exhibitions, galleries, archaeological sites, etc.);

¶ city centre and main pedestrian squares;

¶ main schools, universities and college campus where there is a great number of

students over 16;

¶ main commercial centres or commercial street that act as places of attractions,

creating strong mobility flows both for residents and tourists;

¶ near airport;

¶ near the harbour area or main beaches for the Mediterranean cities.
The main constraints in terms of mobility infrastructure for non-pilot cities for the

implementation of the e-mobility model are:

¶ Increase in car traffic leading to traffic network congestions, traffic jams and long trip

to destination. This affects the safety level and increases the number of accidents;

¶ lack of charging infrastructure, except Lisbon;

¶ insufficient number of parking spaces, no parking spaces for scooters;

¶ interchange nodes are not effective, lack of Park & Ride systems or, if present, are

not implemented;

¶ lack of reserved lanes for buses, bikes;

¶ general public has little knowledge on EV and limited access to information. Lack of

public awareness and information campaigns on sustainable mobility.

The scheme below synthesizes problems and their effects for pilot and non-pilot cities,

which was highlighted by EleCTra project.

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

27

New approach
Alternative solutions to
motorised traffic (like

sharing, short term rental)

Car - dependency

Traffic congestion

Traffic jams

Traffic accidents

Increased
pollution

Increased noise

Longer journey
times

Parking shortage

Illegal parking

High parking fees

Ineffective,
inappropriate PT

Too expensive PT

Too crowded PT

Too slow PT

Unsuitable
timetable

SOLUTION

EFFECTS

Problems

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

28

4.1.3. 3ÔÁËÅÈÏÌÄÅÒÓȭ ÉÎÖÏÌÖÅÍÅÎÔ
Stakeholders can be considered as the key actors with a specific interest in the development

of a certain policy or measure. It is clear that the effectiveness (and efficiency) of any given

strategy depends on the level of agreement between the stakeholders concerned.

Cooperation and development of an integrated approach is therefore a necessary condition

for success.

This principle is a key element of the Ele.C.Tra. project approach. Each city has set up a

National Support Group in order to bring together key stakeholders in an integrated

planning process in order to create the assumptions to implement the model in the future.

In this light, the project includes two events for each NSG.

The stakeholders involved in the project give an important contribution to the model, by, for

example:

¶ promotion of the EV use both for working/studying day trips and for tourists;

¶ suggestion and notes about the several aspects linked to the issues, such as needs,

critical points, technical requirements, etc;

¶ concrete actions to allow the supply of e-vehicles and/or easing vehicle use by

citizens and tourists.

NSGs involve e-light vehicle suppliers, local sharing operators, local authorities, transport

operators, transport users associations, vehicle industry (resellers, importers or

manufacturers), tourism industry and research institutes to cooperate on a homogenized

basis in view of the use of electrical scooters.

NSGs are involved as advisory boards in order to exchange ideas and issues during the NSGs

(National Group Support) meeting.

In particular, the NSGs will allow:

¶ to validate the model, in terms of management structure and users facilities (e.g.

charging point types, access cards for the users or other methods, the characteristics

of energy and e-scooter suppliers in every city);

¶ to evaluate the funding search for e-scooters that have been used in every pilot area

and, if possible, that would be used in non-pilot countries;

¶ to calibrate/verify the pilot systems by the non-pilot national stakeholders too

through a set of parameters and indicators.

4.1.4. 3ÔÁËÅÈÏÌÄÅÒÓȭ ÓÕÇÇÅÓÔÉÏÎÓ
In the framework of the project activities was collected several suggestions by the different

stakeholders involved. The main aspects are synthesized in the following items:

¶ batteries:

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

29

o removable batteries for only private e-scooters and not for shared e-vehicles,

easing their use by those who have not got a garage and outdoing the fixed e-

charging point spread in cities;

o having more types of batteries for scooter e-power, taking into account the

practice of the Swiss Postal service, that has got 3 or 4 types of batteries for

different types of routes. Moreover, the Swiss Postal service aims a fleet of

7,500 e-scooters by 2016;

o allowing users to use/buy two (or more) types of batteries, in order to

optimize vehicle performances based of the type of trip to go on. Indeed, day-

trip needs in urban context are very different from weekend-tour ones, for

example. This opportunity could increase the e-vehicle appeal;

¶ e-charging:

o involving students and so easing the charging by university and schools;

o promoting e-charging points of blocks of flats and/or urban neighbourhoods;

o promoting e-charging points in public garages, by incentives to their owners;

o easing sponsors that allow e-charging-column installation free of charge;

o taking into account the issue linked to e-charging speed;

¶ e-charging point spreading:

o increasing effective marketing actions;

o increasing the appeal of e-urban vehicles;

o involving local-utility suppliers to install e-charging points if possible;

o taking into account solutions in accordance with landscape and urban beauty

aspects;

o trying to increase the number of e-vehicles in circulation to ease the e-

charging point investments (e.g. Tesla in the USA);

¶ e-scooters:

o battery operation time is not a real problem, because the distance covered

every day is low (EU average: ~20 km);

o low information level (and so low current predisposition) regarding e-vehicle

use and benefits for citizens;

o e-mobility is not a real part of the urban policy and business decisions;

o e-scooter prices are too high, even if e-vehicle gives benefits in terms of

safety and environmental safeguarding;

¶ how to promote e-vehicle use without specific budget by public bodies and

municipalities:

o occupation of public land tax free for sponsors that give e-charging columns

free of charge;

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

30

o free access for e-scooters in restricted urban traffic zones and/or in public

transport reserved streets and/or where there is road pricing;

o promoting urban areas only for e-vehicles;

o promoting electric school bus services, to raise awareness with families and

students on e-mobility and e-vehicles;

o organizing a useful and easy offer for e-scooter users in terms of management

and promotion (e.g. discount for using and charging e-vehicles and using

buses and/or trains);

o providing reserved parking for e-scooters;

o parking free for e-scooter where there is pricing for traditional vehicles;

o reserved lanes for e-scooters;

o priority access in the main urban car parking areas.

Reasons for a low use of EV:

¶ it is agreed that EV are not well known, though at the moment we are at a stage in

which the electric vehicle piques curiosity. It is agreed that we are in a process that is

just now beginning and that will continue expanding with the decline of oil;

¶ the main problem is a fear of the battery running out, despite current models

maintain a degree of autonomy;

¶ an added difficulty is that the conventional motorcycle is treated very well right now,

with people parking them wherever they like. In this respect it needs to be many

additional advantages in order to convince someone to switch from traditional to

electric vehicles;

¶ it has been proven that the main market is in fleets, or larger groups of vehicles. Ever

since the government decided to draft tenders to require part of their public vehicle

force to be electric, their presence has grown. With respect to the private sector, the

ōƛƎƎŜǎǘ ƳŀǊƪŜǘ ƛǎ ƛƴ ƭƻŎŀƭ ōǳǎƛƴŜǎǎŜǎ όŘŜƭƛǾŜǊȅ ǇƛȊȊŀΣ Ƴŀƛƭ ǎŜǊǾƛŎŜΧύΤ ōŜŎŀǳǎŜ ǘƘŜǎŜ

users tend to do more economic calculations to see if an electric motorcycle is worth

its cost.

Advantages of EV:

¶ EV are noiseless;

¶ although the EVs do not have harmful emissions for the quality of city air, if

electricity does not come from renewable energy sources pollution, problem remains

only moving to a different place. Furthermore, not all emissions are kept in the

electric vehicle; those due to bearings, resuspension of particles, fluids etc. will

continue existing, so drastic measures in the reduction of traffic are the main need.

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

31

This is not to say that the switch from car to motorcycle is not beneficial. It could be

interesting to prioritize the electric motorcycle in the most polluted areas of the city;

¶ future vehicles must run on renewable or residual energy.

What can the government do to encourage the use of EV?

¶ Make sure the infrastructure is there. In Barcelona, for example, there is an

extensive network of charging stations. Most of them are public and free for users

because the Municipality pays for the purchase, but this cannot last forever. Soon

they will pay for electricity in the same way that people pay for gasoline now. It is

also noted that electric vehicles can be charged at home or in parking lots. For this

the neighbouring communities will have to be helped with respect to organizational,

technical, urban, and government matters.

¶ Set the example and make their fleet even more electric. More public purchase of

electric motorcycles is requested.

Regarding the electric market:

¶ Energy supply to EV, now almost covered by public administrations, represents new

business opportunities. It is mentioned that the current network of gasoline stations

could be recycled to be used as recharging points.

¶ Selling electric motorcycles is very complicated, and a very large company should

assume the economic risks that this implies for the present. Small companies have

many market difficulties.

¶ Electric bicycles are brought up: a good analysis of the experience with shared

bicycles needs to be made, a program that has already expanded to many cities

because of the elements it shares with the shared motorcycle. Its establishment is

considered very important (above all in sectors with defined populations, or in areas

with more hills) and theft is identified as a big problem that needs solving.

Concerning the implementation of a scooter sharing system:

¶ the difficulty in countries with a Mediterranean environment and in Spain in

particular, is the reluctance to abandon the ownership to certain consumer goods,

including vehicles. For example, systems like car sharing still have very little usage;

¶ economic difficulties are important on sharing systems management;

¶ price integration between public transportation and sharing systems and also the

creation of the personal mobility card could be elements that contribute to the use of

EV;

¶ it has been proven that the main concern with regards to motorcycles is safety,

whether electric or gasoline powered. It is necessary to put more effort into road-

safety education. It is asked that the government acts on the physical factor of the

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

32

ǊƻŀŘ ƛǘǎŜƭŦ όŜƭƛƳƛƴŀǘƛƴƎ Ǿƛǎǳŀƭ ƻōǎǘŀŎƭŜǎΣ ǇŀǾŜƳŜƴǘΣ ǇŀǎǎƛƴƎ ƭŀƴŜǎΧύ ǎƛƴŎŜ ǿƛǘƘ Ǌespect

to the human factor and the vehicle itself the government has fewer means to act. It

is warned that the implementation of sharing services grants more access to scooters

to the inexperienced or insufficiently qualified driver. Then it is asked of businesses

to be very careful with the maintenance of the motorcycles in order to minimize

vehicle related accidents;

¶ when the time comes to promote the shared electric motorcycle, it is asked not to be

an indiscriminate promotion. Prioritizing, through varied metering, for example, off-

peak usage hours in which electricity is cheaper;

¶ where motorcycle usage is very high, it is proposed not to encourage motorcycle use

in general but to promote the change from the conventional motorcycle to the

electric.

4.1.5. 5ÓÅÒÓȭ ÎÅÅÄÓ
!ǘ ŀ ƎƭŀƴŎŜΣ ǘƘŜ ŎǳǊǊŜƴǘ ŀƴŘ ǇƻǎǎƛōƭŜ 9± ǳǎŜǊǎΩ ƴŜŜŘǎ Ŏŀƴ ōŜ ǎȅƴǘƘŜǎƛȊŜŘ ƛƴ ǘƘŜ ŦƻƭƭƻǿƛƴƎ

aspects:

¶ more information regarding e-mobility and the solutions available through more

effective dissemination campaigns;

¶ saving time today spent for travelling, by:

o decreasing vehicle congestion, thanks to reduction of the private vehicle use;

o having more facilities for motor vehicles or bus/train users;

o increasing and upgrading of the mobility infrastructure;

o increasing the number of parking places and their accessibility in urban

contexts;

¶ easing the intermodality with EVs, also for short distances in city centres;

¶ resolving concrete issues for EVs users, such as removable batteries and helmets in

case of light vehicle sharing;

¶ the need of charging infrastructure within the city;

¶ the need of infrastructure investment, such as:

o more parking spaces for cars and special parking spaces for scooters;

o more facilities for public transportation and effective interchange nodes,

easing intermodality by combining transport means;

¶ need of traffic decongestion and pollution reduction.

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

33

4.2. Incentives and facilitations

The model requires the implementation of incentives and facilitations in order to ease the

use of EVs. They can be activated by public bodies, large-scale distributors and energy

suppliers. Some examples are listed in the following points:

1) Regulatory framework - restricted traffic zones use by e-vehicles, they are sustainable

and noiseless (done in Genoa and Florence) or toll discounts to access (done in

Barcelona);

2) expansion of the e-charging network through new e-columns (done in Florence with

regional co-financing);

3) reserved parking areas for EVs (done in Florence);

4) reduction on the cost of insurance (national subsidy done in Italy);

5) exemption from payment of vehicle taxes for five years from the date of first registration

(national tax benefits done in Italy);

6) national subsidies for the purchase of EVs (done in Spain);

7) discounts of the road pricing for EVs in urban areas (done in Barcelona);

8) use by e-vehicles of the public transport reserved lanes, which allow EV users to

decrease the day-trip time avoiding traffic jam and without to create constraints for

buses;

9) free e-vehicle parking or discounts (done in Barcelona);

10) use by e-vehicles of reserved lanes (done in Barcelona) together to public transport,

which allow EV users to decrease the day-trip time avoiding traffic jam and without to

create constraints for buses;

11) fast e-charging for e-taxis, thanks to public/private partnerships (done in Barcelona);

12) free e-vehicle parking and e-charging, if possible. In this way, it is possible to guarantee

certain parking time to commuters that use sustainable vehicles in metropolitan areas;

13) free e-vehicle parking and e-charging in private parks, also covered. In this way, the

project will involve and raise private stakeholderǎΩ awareness of sustainable mobility;

14) free e-charging given by large scale distributors, energy suppliers or other stakeholders.

This aspect is also a marketing opportunity for those who supply the free service for

increasing the number of its own customers, for promoting specific discounts or green

communication/marketing actions;

15) discount for EV users to use in specific shops or markets;

16) discount using Fidelity Card systems.

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

34

4.3. Risks and constraints

The main risks and constraints that could happen during an e-mobility model

experimentation and that were monitored throughout the project are synthesized in the

following aspects:

Opposition of the car users and/or citizens for the e-vehicle facilitations

Solution proposed: the EV facilitations should be made public in the dissemination activities

in the start-up phase of the experimentations and the communications initiatives should

well highlight the general interest in promoting the e-mobility.

Poor participation by citizens and tourists in the EV use during the experimentation

Solution proposed:

¶ ǘƻ ōǳƛƭŘ ŀ ŦǊǳƛǘŦǳƭ ŀƴŘ ŜŦŦŜŎǘƛǾŜ ǎǘŀƪŜƘƻƭŘŜǊǎΩ ƴŜǘǿƻǊƪ ǎǘŀǊǘƛƴƎ ŦǊƻƳ ǘƘŜ ƛƴƛǘƛŀƭ phases

of the model experimentation;

¶ ǘƻ ǊŀƛǎŜ ǘƘŜ ŀƎǊŜŜƳŜƴǘ ǎƛƎƴŀǘƻǊƛŜǎΩ ŀǿŀǊŜƴŜǎǎ ƻŦ ǘƘŜ ƻōƧŜŎǘƛǾŜǎ ŀƴŘ ǘƘŜ ƛƳǇƻǊǘŀƴŎŜ

of the data and information required, several and continuous meetings and calls with

the stakeholders should be organised;

¶ to monitor continuously the performance indicators of the experimentation to have

ǘƘŜ ŎƻƳǇƭŜǘŜ ƻǾŜǊǾƛŜǿ ƻŦ ǘƘŜ ŎƛǘƛȊŜƴǎΩ ŀƴŘ ǘƻǳǊƛǎǘǎΩ ǇŀǊǘƛŎƛǇŀǘƛƻƴΣ obtaining the

information by stakeholders. In this light, it is essential the creation and the sharing

with stakeholders (mainly EV suppliers) simple and useful databases to collect

information

Opposition of the traditional vehicle suppliers and the stakeholders for their maintenance

and management

Solution proposed: several communication actions should be deployed and information and

objective about the experimentation should be disseminated.

Possible technological issues of the electric charging point already installed

Solution proposed: it could be useful the installation of new charging points, only for e-

scooters, in the most important places of the city (public parking spaces, parking spaces in

supermarkets and shopping centres). In this light, the most important players of large

retailers could be involved.

Unattractiveness by citizens, workers, students and tourists towards stakeholder proposals

within agreements

Solution proposed:

¶ to organise effective communication and dissemination campaigns before the start-

up of the experimentation;

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

35

¶ ǘƻ ŎŀǊǊȅ ƻǳǘ ǎǇŜŎƛŦƛŎ ŀŎǘƛƻƴǎ ŀƴŘ ŦŀŎƛƭƛǘŀǘƛƻƴǎ ŦƻǊ ǘƘŜǎŜ ǘȅǇŜǎ ƻŦ ǳǎŜǊǎΩ ǘŀǊƎŜǘs.

Stakeholders fail to honour the obligations undertaken with the agreement subscriptions

Solution proposed: to share with stakeholders before the model experimentation the

contents of the agreements and how to share data and information, taking into account

needs and issues of the stakeholders.

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

36

5. %ÌÅȢ#Ȣ4ÒÁȢ ËÉÔ

ά9ƭŜΦ/Φ¢Ǌŀ ƪƛǘέ ƛǎ ǘƘŜ set of tools produced in the project by the partnership for the

ǊŜǇƭƛŎŀōƛƭƛǘȅ ƻŦ ǘƘŜ ƳƻŘŜƭΦ Lƴ ǘƘƛǎ ƭƛƎƘǘΣ ǘƘŜ ά9ƭŜ/¢Ǌŀ ƪƛǘέ ƛǎ ƳŀŘŜ ŀǾŀƛƭŀōƭŜ ŦƻǊ ŀƭƭ ǇƻǎǎƛōƭŜ

ǎǳōƧŜŎǘǎ ƛƴǘŜǊŜǎǘŜŘΦ Lƴ ǇŀǊǘƛŎǳƭŀǊΣ ǘƘŜ Ƴŀƛƴ ŎƻƴǘŜƴǘǎ ƻŦ ǘƘŜ ά9ƭŜ/¢Ǌŀ ƪƛǘέ are:

¶ agreement templates (Annex A);

¶ model description of the EV spread (Annex B);

¶ NSG members of all countries involved in EleCTra project, which are Italy, Spain,

Portugal, Malta, Croatia, FYROMacedonia, Greece and Romania (Annex C).

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

37

ANNEX A

AGREEMENT TEMPLATES

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

38

Between

__________________, head office in __________________________, represented by

_____________________, authorised to act on behalf of __________________ by DGC n°

 And

< ECONOMIC OPERATOR >

WHEREAS

- ___________________ is interested in promoting and supporting urban alternative

mobility, fostering the use of vehicles with low environmental impact to improve the

citizensô quality of life;

- ____________________, under the ñELE.C.TRA Projectò - Electric City Transport ï

has the objective to promote the electric mobility market, in particular with reference

to the two and four-wheeled mopeds and two and four-wheeled motorcycles

(Directive 2002/24/EC) and taking in account all possible ways of use (property, the

short and long-term hiring, sharing systems, etc.);

- Under the ñELE.C.TRA Projectò, a ñNational Support Groupò has been set up as a

place of meetings and discussion, the main stakeholders and all kinds of operators

interested in the e-mobility;

- In order to encourage the development of the electric mobility market,

________________ wishes to realize a series of facilitations aimed to support the

productivity of the ñEconomic Operatorsò;

WHEREAS MOREOVER

- For the purpose of achieving the objectives stated above, itôs suitable to establish a

common framework of activities between the _______________ and the kind of

MEMORANDUM OF UNDERSTANDING

for implementing the ñELE.C.TRA.ò project in order to develop the

Electric Mobility in the Urban Area of _____________

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

39

Stakeholders mentioned above, in order to lead the choices of citizens towards means

of electric transport;

- In particular, ___________________ considers as significant the cooperation with

<ECONOMIC OPERATOR>;

- The parties, having the same objectives, recognise the possibility to achieve a

cooperative synergy to carry out initiatives to promote the e-mobility in the urban area

of _____________.

NOW, THEREFORE, the Parties agree as follows

The _____________________ intends:

- To promote general communication initiatives towards the citizens about different

issues of the electric mobility;

- To develop specific activities of promotion and dissemination under the ñELE.C.TRA

Projectò, (i.e. organization of events, press releases, social network, project web site,

web app, etc.) and/or under the Mobility Managerôs activities of the Municipality of

Genoa;

- To develop specific initiatives to facilitate the local use of electric vehicles;

- To spread products/supplies of <ECONOMIC OPERATOR> among the National

Support Group and among the different National Support Groups set up in other

European countries by the projectôs partners;

- To spread products/supplies of <ECONOMIC OPERATOR> among the companies in

which ____________ has shares, the companies involved in __________ net and in

the activities of _______Mobility Manager, other companies/bodies that can be

considered demand facilitators and the main mobility stakeholders;

- To check the availability of funding at European and / or national and / or regional

level for all possible initiatives about electric mobility (i.e. promotion and

communication, purchase incentives, etc.);

<ECONOMIC OPERATOR>, in turn, provides:

- To offer, during the pilot project period on the _____________ site (until

____________), economic favourable conditions to all the customers approached

through the ñELE.C.TRA Projectò activities (i.e. events organized by

_____________) for the different services (sale or rent);

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

40

- To propose, during the pilot project period on the _________ site, favourable

economic conditions for particular customer kinds (i.e. students, companies in which

the ______________ has shares and stakeholders who signed similar Memorandum of

Understanding, etc.);

- To cooperate in initiatives aimed at disseminating ñELE.C.TRA Projectò (ex. leaflets

distributed during purchase / rental vehicles, advertisement of projectôs logo in

companiesô spaces, etc...);

- To provide to the _________________ qualitative and quantitative data about the

activity carried out during the pilot project to be used for purposes of the project only;

- To propose other possible initiatives, in accordance with the objectives of the project,

to detail with the development of the works.

The Parties, in accordance, undertake to define the operating procedures to implement the

planned actions foreseen in this Memorandum of Understanding.

This Memorandum of Understanding will become effective upon its signature by the Parties

and shall remain in effect throughout the period of ____________________.

At the deadline of this Memorandum of Understanding, the Parties shall agree on the

possibility to continue the collaboration.

<ECONOMIC OPERATOR> takes note that this Memorandum is open to other Stakeholders

who, sharing the principles, may usefully contribute to the implementation of the project.

In attachment:

- The offer (éé..).

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

41

Between

__________________, head office in __________________________, represented by

_____________________, authorised to act on behalf of __________________ by DGC n°

And

<INFRASTRUCTURES OPERATOR>

WHEREAS

- ___________ is interested in promoting and supporting urban alternative mobility,

fostering the use of vehicles with low environmental impact to improve the citizensô

quality of life;

- ______________, under the ñELE.C.TRA Projectò - Electric City Transport - has the

objective to promote the electric mobility market, in particular with reference to the

two and three-wheel mopeds and two and four-wheel motorcycles (Directive

2002/24/EC) and taking in account all possible ways of use (property, the short and

long-term hiring, system of sharing, etc.);

- Under the ñELE.C.TRA Projectò, a ñNational Support Groupò has been set up as a

place of meetings and discussion among the Project Partnership, the stakeholders and

all kinds of operators interested in the mobilityôs issues;

- In order to encourage the development of the electric mobility market, _________

wishes to realize a series of facilitations aimed to support the productivity of the

ñinfrastructures operatorsò;

WHEREAS MOREOVER

- For the purpose of achieving the objectives stated above, itôs suitable to establish a

common framework of activity between the ______________ and the kind of

MEMORANDUM OF UNDERSTANDING

for implementing the ñELE.C.TRA.ò project in order to develop the

Electric Mobility in the Urban Area of ______

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

42

Stakeholders mentioned above, in order to lead the choices of citizens towards means

of electric transport;

- In particular, ________ considers as significant the cooperation with

<INFRASTRUCTURES OPERATOR>

- The parties, having the same objectives, recognise the possibility to achieve a

cooperative synergy to carry out initiatives to promote the e-mobility in the urban area

of ___________.

NOW, THEREFORE, the Parties agree as follows

The ______________ intends:

- To promote general communication initiatives towards the citizens about different

issues of the electric mobility;

- To develop specific activities of promotion and dissemination under the ñELE.C.TRA

Projectò, (e.g., Organization of events, Press releases, Social network, Project Web

Site, Web app, etc.) and/or under the the Mobility Managerôs activities of _________;

- To develop specific initiatives to facilitate the local use of electric vehicles;

- To spread products/supplies of <INFRASTRUCTURE MANAGER> among the National

Support Group and among the different National Support Groups set up in other

European countries by other projectôs partners;

- To spread products/supplies of <INFRASTRUCTURES OPERATORS> among the

companies in which ___________has shares, the companies involved in __________

net and in the activities of ____Mobility Manager, other companies/bodies that can be

considered demand facilitators and the main stakeholders of mobility;

- To simplify the administrative procedures to settle charging points or other

infrastructures dedicated to the electric mobility;

- To exempt the charging infrastructures by the fees payment concerning the occupation

of public spaces and public areas;

- To check the availability of European and / or national and / or regional founds for all

possible initiatives relating to electric mobility (i.e. promotion and communication,

infrastructures installation, etc.)

<INFRASTRUCTURES OPERATOR>, in turn, provides:

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

43

- To offer, during the pilot Project period on the _________ site (until _______),

economic favourable conditions to public bodies for the supply and the installation of

charging points and/or infrastructures dedicated to the electric mobility;

- To offer, during the pilot Project period on the _______ site, economic favourable

conditions for particular customer categories (i.e. schools, stakeholders who signed

similar Memorandum of Understanding, etc.);

- To cooperate in initiatives aimed at the dissemination of ñELE.C.TRA Projectò;

- To provide to ___________ qualitative and quantitative data about the activity carried

out during the pilot project for use and to be used for purposes of the project only;

- To propose other possible initiatives, in accordance with the objectives of the project,

to detail with the development of the works.

The Parties, in accordance, undertake to define the operating procedures to implement the

planned actions foreseen in this Memorandum of Understanding.

This Memorandum of Understanding will become effective upon signature by the Parties and

shall remain in effect throughout the period of the ELE.C.TRA. project duration, until

______.

At the deadline of this Memorandum of Understanding, the Parties shall agree on the

possibility to continue the collaboration.

<INFRASTRUCTURES OPERATOR> takes note that this Memorandum is open to other

Stakeholders who, sharing the principles, may usefully contribute to the implementation of

project.

In attachment:

- The offer (éé..).

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

44

Between

__________________, head office in __________________________, represented by

_____________________, authorised to act on behalf of __________________ by DGC n°

And

< DEMAND FACILITATOR >

WHEREAS

- _____________ is interested in promoting and supporting urban alternative mobility,

stering the use of vehicles with low environmental impact to improve the citizensô

quality of life;

- _____________, under the ñELE.C.TRA Projectò - Electric City Transport - has the

objective to promote the electric mobility market, in particular with reference to the

two and three-wheel mopeds and two and four-wheel motorcycles (Directive

2002/24/EC) and taking in account all possible ways of use (property, the short and

long-term hiring, system of sharing, etc.);

- Under the ñELE.C.TRA Projectò, a ñNational Support Groupò has been set up as a

place of meetings and discussion among the Project Partnership, the main stakeholders

and all kinds of operators interested in the mobilityôs issues;

- In order to encourage the development of the electric mobility market,

______________ wishes to realize a series of facilitations aimed to support the

productivity of ñ the local demand facilitatorsò;

WHEREAS MOREOVER

- For the purpose of achieving the objectives stated above, itôs suitable to establish a

common framework of activity between __________ and the kind of Stakeholders

mentioned above, in order to lead the choices of citizens towards means of electric

transport;

MEMORANDUM OF UNDERSTANDING

for implementing the ñELE.C.TRA.ò project in order to develop the

Electric Mobility in the Urban Area of _______

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

45

- In particular, ___________ considers as significant the cooperation with < DEMAND

FACILITATOR >;

- The parties, having the same objectives, recognise the possibility to achieve a

cooperative synergy to carry out initiatives to promote the e-mobility in the urban area

of _________.

NOW, THEREFORE, the Parties agree as follows

______________ intends:

- To promote general communication initiatives towards the citizens about different

issues of the electric mobility;

- To develop specific activities of promotion and dissemination under the ñELE.C.TRA

Projectò (i.e., organization of events, press releases, social network, project web site,

web app, etc.) and/or under the Mobility Managerôs activities of ___________;

- To develop specific initiatives to facilitate the local use of electric vehicles;

- To disseminate the offers promoted within the ñELE.C.TRA Projectò by economic

operators and/or infrastructures operators, subscribers of similar Memorandum of

Understanding, and dedicated to the local demand facilitators;

- To check the availability of European and / or national and / or regional founds for all

possible initiatives relating to electric mobility (i.e. promotion and communication,

purchase incentives, infrastructures installation, etc.);

< DEMAND FACILITATOR >, in turn, provides:

- To promote the offers promoted within the ñELE.C.TRA Projectò by economic

operators and/or infrastructures operators who signed similar Memorandum of

Understanding, among its employees and/or parteners and/or users and/or customers;

- To cooperate, during the pilot Project period on the _________ site (until _______), in

initiatives aimed at the dissemination of ñELE.C.TRA Project among its employees

and/or partners and/or users and/or customers;

- To value the opportunity to install charging points for electric vehicles in their own

spaces and/or to add electric vehicles in their corporate fleet;

- To provide to ___________ qualitative and quantitative data about the activity carried

out during the pilot project to be used for purposes of the project only;

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

46

- To propose other possible initiatives, in accordance with the objectives of the project,

to detail with the development of the works.

The Parties, in accordance, undertake to define the operating procedures to implement the

planned actions foreseen in this Memorandum of Understanding.

This Memorandum of Understanding will become effective upon signature by the Parties and

shall remain in effect throughout the period of ____________.

At the deadline of this Memorandum of Understanding, the Parties shall agree on the

possibility to continue the collaboration.

< DEMAND FACILITATOR > takes note that this Memorandum is open to other Stakeholders

who, sharing the principles, may usefully contribute to the implementation of project.

In attachment:

- The offer (éé..).

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

47

Between

__________________, head office in __________________________, represented by

_____________________, authorised to act on behalf of __________________ by DGC n°

And

<COMMUNICATION OPERATOR/OTHER SUBJECT INTERESTED TO PROMOTE ELECTRIC

MOBILITY >

WHEREAS

- __________ is interested in promoting and supporting urban alternative mobility,

fostering the use of vehicles with low environmental impact to improve the citizensô

quality of life;

- ____________, under the ñELE.C.TRA Projectò - Electric City Transport - has the

objective to promote the electric mobility market, in particular with reference to the

two and three-wheel mopeds and two and four-wheel motorcycles (Directive

2002/24/EC) and taking in account all possible ways of use (property, the short and

long-term hiring, system of sharing, etc.);

- Under the ñELE.C.TRA Projectò, a ñNational Support Groupò has been set up as a

place of meetings and discussion among the Project Partnership, the main stakeholders

and all kinds of operators interested in the mobilityôs issues;

- In order to encourage the development of the electric mobility market, this Municipal

Administration wishes to realize a series of facilitations aimed to support

ñcommunication operatorsò;

WHEREAS MOREOVER

MEMORANDUM OF UNDERSTANDING

for implementing the ñELE.C.TRA.ò project in order to develop the

Electric Mobility in the Urban Area of ______

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

48

- For the purpose of achieving the objectives stated above, itôs suitable to establish a

common framework of activity between ____________ and the kind of Stakeholders

mentioned above, in order to lead the choices of the citizens towards of electric

transport;

- In particular, the Municipality of Genoa considers as significant the cooperation with

< COMMUNICATION OPERATOR/OTHER SUBJECT INTERESTED TO PROMOTE

ELECTRIC MOBILITY >;

- The parties, having the same objectives, recognise the possibility to achieve a

cooperative synergy to carry out initiatives to promote the e-mobility in the urban area

of ______.

NOW, THEREFORE, the Parties agree as follows

______________ intends:

- To inform <COMMUNICATION OPERATOR/ OTHER SUBJECT INTERESTED TO

PROMOTE ELECTRIC MOBILITY > about activities, initiatives and events within the

ñELE.C.TRA Projectò, and make available the reached results and all the other

infomation available about electric mobility;

- To support initiatives to recognize and give value to the role of < COMMUNICATION

OPERATOR/ OTHER SUBJECT INTERESTED TO PROMOTE ELECTRIC MOBILITY >

in promoting e-mobility through all available channels under the ñELE.C.TRA

Projectò (i.e. social network, project web site, National Support Group and Support

Groups managed by other partners of the project etc.);

- To support initiatives to recognize and give value to the role of <COMMUNICATION

OPERATOR/ OTHER SUBJECT INTERESTED TO PROMOTE ELECTRIC MOBILITY>

in promoting e-mobility among the companies in which the Municipality has shares,

the companies involved in ______________ net and in the activities of the Mobility

Manager of _____________, other companies/bodies that can be considered demand

facilitators and the main stakeholders of mobility;

- To check the availability of European and / or national and / or regional founds for all

possible initiatives relating to electric mobility with the aim to strengthen an eco-

sustainable mobility;

< COMMUNICATION OPERATOR/ OTHER SUBJECT INTERESTED TO PROMOTE

ELECTRIC MOBILITY>, in turn, provides:

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

49

- To cooperate, during the pilot Project period, in initiatives aimed at the dissemination

of electric mobility under the ñELE.C.TRA Project (until December 31
st
2015);

- To provide to ___________ qualitative and quantitative data about the activity carried

out during the pilot project for use and to be used for purposes of the project only;

- To propose other possible initiatives, in accordance with the objectives of the project,

to detail with the development of the works.

The Parties, in accordance, undertake to define the operating procedures to implement the

planned actions foreseen in this Memorandum of Understanding.

This Memorandum of Understanding will become effective upon signature by the Parties and

shall remain in effect until _______________.

At the deadline of this Memorandum of Understanding, the Parties shall agree on the

possibility to continue the collaboration.

< COMMUNICATION OPERATOR/ OTHER SUBJECT INTERESTED TO PROMOTE

ELECTRIC MOBILITY> takes note that this Memorandum is open to other Stakeholders who,

sharing the principles, may usefully contribute to the implementation of project.

In attachment:

- The offer (éé..).

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

50

ANNEX B

MODEL DESCRIPTION OF THE EV SPREAD

ĂMODEL EXECUTIVE PLANNING REPORTò

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

51

ANNEX C

NSG MEMBERS OF ALL COUNTRIES INVOLVED IN
ELECTRA PROJECT

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

52

Annex C includes the list of National Support Group members for the contries involved in EleCTra project.

ITALY

BUSINESS

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Sito Web Note

Ecomission by
Teknit s.r.l.

Produttore
scooter Via Buccari 21, Sestri Ponente Walter Pilloni pilloni@ecomission.it Tel: 010 6140445

www.ecomission.i
t

Losi & Losi
Concessionari
o

Giorgio e Moreno
Losi losi@village.it Tel: 010 570 2587

Multimarch
e

Vectrix
Produttore
scooter Bora srl Via Gagarin 11 (RE) Stefano Lusetti info@boralus.com Tel: 0522 361033

Attraverso
distributore
Losi&Losi

Goingreen Noleggio

Gonzalo Alonso gonzalo.alonso@goinggreen.es Mob: +34.610689119

Servizio
Motil per
turisti

Syntonia Noleggio Viale Padre Santo 5B Marco Gandolfi marco.gandolfi@syntonia.biz

Tel: 0109822584 Mob.
3357377488 www.syntonia.biz

Etropolis
Produttore
scooter

Via Papa Giovanni XXIII 31030 Castelcucco
(TV) Emanuele Confortin e.confortin@e-tropolis.com

Tel: 0423563093 Mob:
3408004664

QVR Bike
Produttore
scooter Bahnhofstrasse 23 CH - 63000 Zug info@qvr.ch Tel: 00410417109955

Società
svizzera

Ecoveicoli
Concessionari
o

Strada Vicinale al cimitero 2 13875
Ponderano (BI) Lina Vaiana

info@ecoveicoli.it;
vendite@ecoveicoli.it Tel 0152547341

E-Maxitalia
Produttore
scooter Via Lomellina, 21 Milano Mauro Di Benedetto info@e-maxitalia.it Mob: 329 2155322

Micro VE
Produttore
scooter Via Spirano, 638 Urgnano (BG) info@microveicolielettrici.it Tel. 035 41 80 265

Lukas
Produttore
scooter Via Roma 60 Cogollo del Cengio (VI) Ermanno Lucca e.lucca@lukas-two.com

Tel. 0039 044 5320173
Cell: 348 3019779

Govecs
Produttore
scooter

GMI S.r.l. Via Galileo Galilei 27/29 Reggiolo
(RE) info@gmitaliasrl.it

Tel - Fax: +39 0522 97 30
32

mailto:pilloni@ecomission.it
http://www.ecomission.it/
http://www.ecomission.it/
mailto:losi@village.it
mailto:info@boralus.com
mailto:gonzalo.alonso@goinggreen.es
mailto:marco.gandolfi@syntonia.biz
http://www.syntonia.biz/
mailto:e.confortin@e-tropolis.com
mailto:info@qvr.ch
mailto:info@ecoveicoli.it
mailto:info@ecoveicoli.it
mailto:info@e-maxitalia.it
mailto:info@microveicolielettrici.it
mailto:e.lucca@lukas-two.com
mailto:info@gmitaliasrl.it

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

53

BUSINESS

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Sito Web Note

GLS Motors
Produttore
scooter v.le del Lavoro 16/F Rovereto (TN) info@gslmotors.eu Tel: +39 0464 480287

Motorini Zanini
Concessionari
o via Carlo Bonardi 14, 25049 Iseo Brescia info@motorinizanini.it 800864838

Consorzio
Muovosviluppo

Via Alsazia 3, scala B - 35127 PADOVA M. Letizia Rigato

L.Rigato@madruzzaeassociati.com
>; info@muovosviluppo.com Mob: 348 8062628

Ecocitycar
Concessionari
o via Aterno, 71 - S. Giovanni Teatino (CH) Nunzio Cappucci info@ecocitycar.it

Tel 08 54461370 Mob:
339 7860722

Re-Feel E-mobility Noleggio via E. De Amicis 19 20123 Milano Carlo Maria Magni carlo.magni@refeel.eu Tel: 39 0287399750

Evolt
Produttore
scooter Via Dante 3/A Castello di Brianza (LC) Bruno Greppi bruno@brunogreppi.it

 Tel: 03 99298595 Mob:
335 6255900

FcsMobility Noleggio
Via Maironi da Ponte, 68 - 24123
BERGAMO Andrea Bosio andrea.bosio@groupfcs.com Mob: 3355459201

Q-Scooter
Produttore
scooter Pedro de Medinalaan 11 Amsterdam (Nh) Dirk-Jan Hilboesen dhilboesen@q-scooter.com Tel: +31614155718

Società
Olandese
senza
distributore
italiano

Luma Lem
Produttore
scooter Via Ciro Menotti 21 Milano Angelo Corno acorno@luma.es Mob: +393484718950

Electrocycles
Produttore
scooter Via Galvani 40r Bolzano

Stefan
Braun/gianluigi
Mejani

s.braun@electrocycles.it;
gimej@hotmail.it Mob: +393664446408

Ecostrada
Produttore
scooter Loc. Casette 20 37010 Cavaion Veronese

Renzo Gasparella;
Marco Valenti renzo@ecostrada.com Mob: 3472382700

Sunebo Yadea
Produttore
scooter Via Bruno Buozzi 28 10024 Moncalieri

Federico Boggio
Sella federico.boggiosella@sunebo.it Tel: 0116403224

Cerberus s.r.l.
Produttore
scooter Via Roma 158 95041 Caltagirone (CT) Giuseppe De Grande giuseppe.degrande@cerberus.it Mob: +393939398167

Guewer
Produttore
scooter Vlamingstraat 4,8560 Wevelgem Belgium Patrick Balcaen patrick.guewereurope@gmail.com Mob: +32 (0)475663286

Senza
distribuzion

mailto:info@gslmotors.eu
mailto:info@motorinizanini.it
mailto:info@muovosviluppo.com
mailto:info@muovosviluppo.com
mailto:info@ecocitycar.it
mailto:carlo.magni@refeel.eu
mailto:bruno@brunogreppi.it
mailto:andrea.bosio@groupfcs.com
mailto:dhilboesen@q-scooter.com
mailto:acorno@luma.es
mailto:s.braun@electrocycles.it
mailto:s.braun@electrocycles.it
mailto:renzo@ecostrada.com
mailto:federico.boggiosella@sunebo.it
mailto:giuseppe.degrande@cerberus.it
mailto:patrick.guewereurope@gmail.com

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

54

BUSINESS

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Sito Web Note

e in Italia

Ugbest
Produttore
scooter

Bertini Moto via Vigana 21 21020 Taino
(VA) Marcello Bonini info@bertinimoto.com Mob: +393487636867

BNR Green
Mobility

Concessionari
o Via Costabella 30, 00195 Roma RM info@bnrgreenmobility.com Tel: 06 9761 7462

Ecobit
Produttore
scooter Via Bartolini, 27 - 20155 Milano MI info@ecobit.net Tel: (+39) 02 36516624

ZEM
Produttore
scooter

Via Colle Fiorito, 2 00045 Genzano di Roma
(Roma) commerciale@zemsrl.it Tel: 069194228 int. 131

Mad Motor
Concessionari
o Via Lorenzo Bartolini 27, Milano info@madmotor.it Tel: 02.36516624

Gabbiano Blu
Concessionari
o Viale Massaua - Stazione FFSS, Genova Marco Ghezzi marco@ilgabbianoblu.it

Tel: 010382234 - Mob:
3483066311

Due Ruote
Genova Rent

Concessionari
o Via Romana di Murcarolo 6r 16167 Genova Giampiero Ravaldini info@dueruotegenovarent.com Mob: 348264465

Estrima srl
Produttore
scooter

Via Roveredo 20/b 33170 Pordenone (PN)
Italy info@estrima.com Tel: +39 0434 507560

Muoversi srl Noleggio Via Scarlatti, 12 20124 Milano ufficiostampa@muoversi.net Tel: +39.02.8342.0350

Wings srl
Concessionari
o

Via Castellarin n. 2/a Ronchis (UD) 33050
Italy info@wingsbike.com Tel: +39 0431 56299

Ecodream
Concessionari
o Via Ezio Lucarno 51/A Genova 16165 Salomone Giorgio info@ecodream.it Tel: +39 010 0984350

Ecospazio
Concessionari
o

Solimano a.solimano@ecospazio.it Tel: +39 0464 401121

IngMotors
Concessionari
o

De Martino commercial2@ingmotors.it Tel: +39 081.842.15.74

Green Transport
(Taiwan)

Produttore
scooter

Andrea Serra info@trewatt.com Cell: 3355609698

Goccia /Qjang
(China)

Produttore
scooter

Andrea Serra info@trewatt.com Cell: 3355609698

mailto:info@bertinimoto.com
mailto:info@bnrgreenmobility.com
mailto:info@ecobit.net
mailto:commerciale@zemsrl.it
mailto:info@madmotor.it
mailto:marco@ilgabbianoblu.it
mailto:info@dueruotegenovarent.com
mailto:info@estrima.com
mailto:ufficiostampa@muoversi.net
mailto:info@wingsbike.com
mailto:info@ecodream.it
mailto:commercial2@ingmotors.it
mailto:info@trewatt.com
mailto:info@trewatt.com

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

55

BUSINESS

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Sito Web Note

Ditta Lagomarsino
S.

Concessionari
o Via XXV Aprile, 11 Pieve ligure Genova Silvano Lagomarsino lagomarsinos@libero.it Tel: 010 346 2169

BMW
Produttore
scooter

andrea.frignani@bmw.it
bmw@bmw.it
alessandro.toffanin@bmw.it
patrizia.venturini@bmw.it
gianni.oliosi@bmw.com

Tel: 02 51.61.07.80
(Frignani) Tel: 02
51.61.01.64 (Venturini)

Gemax Tecnology
Fornitore
tecnologico

Largo della Repubblica 7 Vedano al Lambro
(MB) Massimo Pezzini pezzini.gemax@gmail.com

AGR SOLAR
TECHNOLOGY

Produttore
scooter

via Maria Michele Manfredi 32, 88100,
Catanzaro

Renzo Amati
info@agrsolartechnology.com

Tel: 03 62 173 1556

ENJOY GREEN
S.R.L.S.

Produttore
scooter Via Galata 37/8, 16121 Genova

Marco Ghezzi
info@enjoygreen.it

Tel: 010 382234 Mob:
348 30 66 311

Duferco Energia
S.p.A.

Produttore
scooter Via Paolo Imperiale 4 16126 Genova

Michele Solari
Sergio Torre s.torre@dufercoenergia.com

SPEEDY FLORENCE Renter V.le Lavagnini, 22/C - 50129 - Firenze Simone Bastiani simone.bastiani@speedyflorence.it Mob: 393/9924197

PIAGGIO - Rugi
Concessionari
o

p.za Berlinguer, 1/2/3/4 - 50058 Signa (FI) Maurizio Rugi mauriziorugi@rugipiaggio.it Mob: 335 5913174

Selfaip Renter Via Fiorentina 96/C Figline V.no (Firenze) Angelo Profeti profeti@selfaip.it Mob: 339/8800392

Florence Eco Rent Renter via delle Montalve, 18/R - 50141 Firenze Lorenzo Giappichelli lorenzogiappichelli@hotmail.it Mob: 334/1744998

escooters Noleggio via delle Oche Gioconda Bianchi info@escooters.it

Mob: 333 1995804

Elettricittà Firenze
Concessionari
o

Viale Alessandro Guidoni, 24, 50127
Firenze

Giancarlo Miolla
elettricitta@gmail.com Tel: 055 4369424

mailto:lagomarsinos@libero.it
mailto:andrea.frignani@bmw.it
mailto:bmw@bmw.it
mailto:alessandro.toffanin@bmw.it
mailto:patrizia.venturini@bmw.it
mailto:gianni.oliosi@bmw.com
mailto:pezzini.gemax@gmail.com
mailto:info@agrsolartechnology.com
mailto:info@enjoygreen.it
mailto:s.torre@dufercoenergia.com
mailto:simone.bastiani@speedyflorence.it
mailto:mauriziorugi@rugipiaggio.it
mailto:profeti@selfaip.it
mailto:lorenzogiappichelli@hotmail.it
mailto:info@escooters.it
mailto:elettricitta@gmail.com

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

56

INFRASTRUCTURE

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Sito Web

365 Energy

Group Luigi Garbelli luigi.garbelli@365-energy.it Tel: +39 339 3965280

ABB Davide Moroni davide.moroni@it.abb.com

ASTER

Stefano

Tomarchio Stefano.Tomarchio@astergenova.it Tel: 0109810241 - 3355686487

AUTOVEICOLI

ERZELLI

Operatore

commerciale

Via Enrico

Melen 73,

16152 Genova Simone Casazza simone.casazza@autoveicolierzelli.it Tel. 010 6567600 Mob: 335 7203702 www.autoveicolierzelli.it

Cerberus s.r.l.

Produttore

Colonnine

Via Roma 158

95041

Caltagirone (CT)

Giuseppe De

Grande giuseppe.degrande@cerberus.it Mob: +393939398167

CLICKUTILITY

TEAM Operatore

Via

Sottoripa1a/116

16124, Genov Antonio Bona a.bona@clikutilityteam.it Mob: 338 1936300 www.clikutilityteam.it

Coop Liguria

Stefania

Calcagno stefania.calcagno@liguria.coop.it Tel: 010 91391

Duferco

Energia S.p.A.

Produttore

Colonnine

Via Paolo

Imperiale 4

16126 Genova

Michele Solari

Sergio Torre s.torre@dufercoenergia.com Tel: 010 27560309 Mob: 348 8530107

Eco Park

Charger

Damiano

Schiavo Sabino

schiavo.davide@pec.it

damianoGE@libero.it Mob: +39 3292141960

ECODREAM

Operatore

commerciale

(bici

elettriche)

Via Ligorna 13 R

- Genova 16165

Enrico

Frassinetti frassinettienrico@hotmail.com Mob: 347 9742404 http://www.ecodream.it/

Electrant info@qvr.ch Tel: 00410417109955

Electro Clara Martin Clara martin@electroclara.com Mob: +39335444260

mailto:luigi.garbelli@365-energy.it
mailto:davide.moroni@it.abb.com
mailto:Stefano.Tomarchio@astergenova.it
mailto:simone.casazza@autoveicolierzelli.it
http://www.autoveicolierzelli.it/
mailto:giuseppe.degrande@cerberus.it
mailto:a.bona@clikutilityteam.it
http://www.clikutilityteam.it/
mailto:enzo.bertolino@liguria.coop.it
mailto:s.torre@dufercoenergia.com
mailto:schiavo.davide@pec.it
mailto:schiavo.davide@pec.it
callto:3292141960
mailto:frassinettienrico@hotmail.com
http://www.ecodream.it/
mailto:info@qvr.ch
mailto:martin@electroclara.com

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

57

INFRASTRUCTURE

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Sito Web

ELECTRO

CYCLES

Operatore

commerciale

Via Galvani 40a,

39100 Bolzano Gianluigi Mejani gimej@hotmail.it www.electrocycles.it

Enel Fulvia Fazio fulvia.fazio@enel.com Tel: +39 (06) 8305 9447

Energy

Resourses Info@energyresources.it Tel: 0731.616811

ENERNEW

S.r.l. info@e-station.it Tel: 02 82 58 15

ENI S.p.A. -

R&M Division

Roberta

Amendola roberta.amendola@eni.com Tel: +39 06 598 85294

Evbility S.r.l

Produttore

colonnine

Via Ferruccio

Gilera 110

20862 ARCORE

(MB) Nadia Magni info@evbility.com Tel 03 96015174 Mob: 327 3132170 www.evbility.com

Evbility S.r.l

Produttore

colonnine

Via Ferruccio

Gilera 110

20862 ARCORE

(MB) Luigi Sabadini info@evbility.com Tel: 03 96015174 Mob: 327 3132170 www.evbility.com

Evcharging info@evcharging.it Tel: 035-705000

FCS MOBILITY

PROGETTO

EASY

Operatore

commerciale

Via maironi da

Ponte 68, 24123

Bergamo Carlo Lovili

carlo.lovili@mobilityfcs.com

info@mobilityfcs.com Mob: 338 9384766 www.mobilityfcs.com

FcsMobility Andrea Bosio andrea.bosio@fcsmobility.com Mob: 3355459201

Fiumara Salvatore Cezza salvatore.cezza@cogestretail.com Tel: 010460976

GE Industrial

Italy Marco Rota marco.rota@ge.com Tel: +39 (0)2 61 773 1

GEMAX

TECHNOLOGY

Operatore

commerciale

Largo della

Repubblica 7, Pezzini Massimo pezzini@gemax@gmail.com Tel: 3939610215 Mob: 393 9610215 www.gemaxtechnology.com

mailto:gimej@hotmail.it
http://www.electrocycles.it/
mailto:fulvia.fazio@enel.com
mailto:Info@energyresources.it
mailto:info@e-station.it
mailto:roberta.amendola@eni.com
mailto:info@evbility.com
http://www.evbility.com/
mailto:info@evbility.com
http://www.evbility.com/
mailto:info@evcharging.it
mailto:carlo.lovili@mobilityfcs.com
mailto:info@mobilityfcs.com
http://www.mobilityfcs.com/
mailto:andrea.bosio@fcsmobility.com
mailto:marco.rota@ge.com
mailto:pezzini@gemax@gmail.com
http://www.gemaxtechnology.com/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

58

INFRASTRUCTURE

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Sito Web

20857, Verdano

al Lambro (MB)

Generale

Sistemi S.r.l. Simone Melani info@in-presa.com Tel: 0574 816434

Genova

Parcheggi Enzo Tirotta enzo@geopark.com Tel: 0105398750

GENOVA

SEGWAY

Operatore

commerciale

Via al Porto

Antico2,

Genova Tomaso Martino info@genovasegway.it Tel. 010 470 3021 Mob: 335 7319420 www.genovasegway.it

GIGIEFFE

Gin Franco

Guerra info@gigieffe.com

Tel: (0545) 32900-25413 - Fax (0545)

32932

Giulio

Barbieri

S.p.A. contact@giuliobarbieri.it Tel: + 39 05 32 82 15 11

GT MOTOR

spa

Concessionario

scooter

Vai

Lungobisagno

Istria 29F,

Genova

Michele

Montanella Michele.Montanella@gespa.it Mob: 335 5858748 www.facebook.com/anve.genova

IKEA Alberto Celotto alberto.celotto@ikea.com Tel: 0290347717

Ingeteam S.r.l Guido Mungai

italia.energy@ingeteam.com;

guido.mungai@ingeteam.it Tel: +39 0546 651490

Iphev Matteo Cozzi info@iphev.it

Mobecpoint info@mobecpoint.com

Parkeon

S.p.A. Vezio Maggioni vmaggioni@parkeon.com Tel: +39 02525014 1

PARKSERVICE

SRL info@parkservice.it Tel:+39.0761.645.405/+39.0761.644.707

mailto:info@in-presa.com
mailto:enzo@geopark.com
mailto:info@genovasegway.it
http://www.genovasegway.it/
mailto:info@gigieffe.com
mailto:contact@giuliobarbieri.it
mailto:Michele.Montanella@gespa.it
http://www.facebook.com/anve.genova
mailto:alberto.celotto@ikea.com
mailto:italia.energy@ingeteam.com
mailto:italia.energy@ingeteam.com
mailto:info@iphev.it
mailto:info@mobecpoint.com
mailto:vmaggioni@parkeon.com
tel:+39.0761.645.405/+39.0761.644.707

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

59

INFRASTRUCTURE

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Sito Web

Porto antico

di Genova

Alberto

Cappato/Andrea

Rossi

acappato@portoantico.it;

arossi@portoantico.it Tel: 010 248 5711 +39 03621731556 www.portoantico.it

Rete

Ferroviaria

Italiana S.p.A.

Roberto

Guazzone r.guazzone@rfi.it Tel: 010 2743912 FS 958 - 3912

RWE info@tecnolario.it Tel: +39 (0) 341 282009

SCAME

PARRE S.p.A.

Operatore

commerciale

laura Andi Abati

- Omar Imberti

scame@scame.com;

lauraandiabati@scame.com;

ecomobility@scame.com Tel. 035-705365 www.scame.com

SKIDATA Srl info@skidata.com Tel: +39 051 725786

Trenitalia

Luigi

Contestabile l.contestabile@trenitalia.it Tel: 0644105765

Ubitricity contact@ubitricity.com Tel: +49(0) 30 / 398 371 690

UMPI

Gianluigi

Gereschi gianluigigereschi@umpi.it Mob: + 39 3351091487

VEGA

Engineering Tel: 041.3969013

IKEA
Alessandro

Chiarini
alessandro.chiarini@ikea.com 055 30333405

Trenitalia

RFI
Chiara

Giovannellli
c.giovannelli@rfi.it

Coop

Toscana

mailto:acappato@portoantico.it
mailto:acappato@portoantico.it
http://www.portoantico.it/
mailto:r.guazzone@rfi.it
mailto:info@tecnolario.it
mailto:scame@scame.com
mailto:scame@scame.com
mailto:scame@scame.com
http://www.scame.com/
mailto:info@skidata.com
mailto:l.contestabile@trenitalia.it
mailto:contact@ubitricity.com
mailto:gianluigigereschi@umpi.it
mailto:c.giovannelli@rfi.it

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

60

INFRASTRUCTURE

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Sito Web

Unicoop

Firenze sc

Manola Manini

manola.manini@unicoopfirenze.coop.it;

eleonora.petrocchi@unicoopfirenze.coop.it

Esselunga
David De

Lauzieres segreteria-ammimistrativa.fi@esselunga.it

Università di

Firenze
 Marcello Carlà carla@fi.infn.it

Firenze

Parcheggi

Richard

Cammarano

SAS Simone Tani s.tani@serviziallastrada.it

Silfi Antonio Pasqua segreteria@silfi.it 055 575396 335 7184084

TELECOM Andrea Somigli andrea.somigli@telecomitalia.it

TELECOM Danilo Perini danilo.perini@telecomitalia.it

ENEL Marco Tordi marco.tordi@enel.com

MEYER Renata Ravasio r.ravasio@meyer.it

CAREGGI

Mario Antonio

Macchia macchiam@aou-careggi.toscana.it

Poste Italiane Sara Cresci crescis@posteitaliane.it

Poste Italiane Franco Liccioli licciolif@posteitaliane.it

Monte dei

paschi di

Siena

Michela

Marrucci michela.marrucci@banca.mps.it

ATAF

FIRENZE

Stefano

Capecchi capecchi@ataf.fi.it

Esselunga Beatrice Porta beatrice.porta@esselunga.it

GE Nuovo Ludovica Fiaschi ludovica1.fiaschi@ge.com

mailto:manola.manini@unicoopfirenze.coop.it
mailto:manola.manini@unicoopfirenze.coop.it
mailto:segreteria-ammimistrativa.fi@esselunga.it
mailto:carla@fi.infn.it
mailto:s.tani@serviziallastrada.it
mailto:segreteria@silfi.it
mailto:andrea.somigli@telecomitalia.it
mailto:danilo.perini@telecomitalia.it
mailto:marco.tordi@enel.com
mailto:r.ravasio@meyer.it
mailto:macchiam@aou-careggi.toscana.it
mailto:crescis@posteitaliane.it
mailto:licciolif@posteitaliane.it
mailto:michela.marrucci@banca.mps.it
mailto:capecchi@ataf.fi.it
mailto:beatrice.porta@esselunga.it
mailto:ludovica1.fiaschi@ge.com

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

61

INFRASTRUCTURE

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Sito Web

Pignone

Intesa San

Paolo Elena Cessori elena.cessari@intesasanpaolo.com

Unicoop

Firenze

Eleonora

Petrocchi eleonora.petrocchi@unicoopfirenze.coop.it

Nivigreen Federico Nicosia federico.nicosia@nivi.it

COMMUNICATION

Soggetto Indirizzo Riferimento E-mail Tel. Sito Web

ANVE - Ass nazionale
Veicoli Elettrici

Viale Massaua - Staz
FS 16131 Genova Piergianni Ghezzi anve.genova@gmail.com Mob: 335 5858748 ww.facebook.com/anve.genova

LIGURIAIN/WHITEDONE Fabrizio De Maria organizzazione@liguriain.com Mob: 348 1580172

Obiettivogreen Eliana Grassini info@obiettivogreen.it Mob: 333 5217639 www.obiettivogreen.it

Porto Antico di Genova Alberto Cappato acappato@portoantico.it

Tel: 010 248 5711
Mob: +39 03
621731556 www.portoantico.it

Radio Babboleo
Magazzini del
Cotone Walter Miscioscia walter@babboleo.it Tel: 0102467888 www.babboleo.it

SUVVIA GUIDIAMO
ELETTRICO - ONLUS Antonino Piccione bicciopiccio@tiscali.it Mob: 348 3136403

PUBLIRAMA
Piazza Piccapietra
21 16121, Genova Fabiola Masini masini@publirama.it

Tel: 010 5388280 Mob:
339 6540592

CLICK MOBILITY (rivista
mobilità)

Piazza San Matteo
14/1 16121, Genova

info@clickmobility.it ;
redazione@clickmobility.it Tel: 0105740289

mailto:elena.cessari@intesasanpaolo.com
mailto:eleonora.petrocchi@unicoopfirenze.coop.it
mailto:federico.nicosia@nivi.it
mailto:organizzazione@liguriain.com
mailto:organizzazione@liguriain.com
mailto:info@obiettivogreen.it
http://www.obiettivogreen.it/
mailto:acappato@portoantico.it
mailto:walter@babboleo.it
http://www.babboleo.it/
mailto:bicciopiccio@tiscali.it
mailto:masini@publirama.it

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

62

DEMAND GENERATOR

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Note

A.I.S.O. Studenti
 ALAIT-Associazione

Ligure
Accompagnatori e
Interpreti Turistici Turisti

PRESIDENTE - Mireille
Duchamp presidente@alait.it Mob: 335 8436139

 Amiu Genova Lavoratori
 ARPAL Ente
 Associazione

Albergatori di
Genova Turisti

Via Cesarea 8/6 - 16100
Genova

info@hotelsgenova.it Tel: 010 5520215

 Associazione Alis
2009 Associazione

Marianna Rosina

Mob: 3477266857

 Associazione Genova
Smart City Associazione

Gloria Piaggio/Silvia
Campailla

campailla@gmail.com;
genovasmartcity@comune.genova.it

 Associazione suvvia
guidiamo elettrico Associazione

Francesco Besio Francesco.besio@alice.it; suvviaelettrico@libero.it Mob: +39 3476924531

ASTER
Rete punti di
ricarica

Via XX Settembre, 15 -
16121 Genova Stefano Tomarchio Stefano.Tomarchio@astergenova.it

Tel: 010 9810241 -
Mob: 335 5686487

Autorità Portuale Lavoratori

Giuseppe Di Luca

CGIL Lavoratori

CISL Lavoratori

Clickutility On Earth

Carlo Iacovini c.iacovini@clickutility.it

COMUNE DI LISSONE
Generatore di
domanda

via Gramsci 21, 120851
Lissone (MB) Sana Emanuele nensana@hotmail.com

 Comune di Scarlino
(GR) Ente

Paolo Rustici paolorustici@libero.it

Confindustria Associazione

Coop Liguria

Stefania Calcagno stefania.calcagno@liguria.coop.it Tel: 010 91391

mailto:presidente@alait.it
mailto:info@hotelsgenova.it
mailto:Francesco.besio@alice.it
mailto:Stefano.Tomarchio@astergenova.it
mailto:c.iacovini@clickutility.it
mailto:nensana@hotmail.com
mailto:paolorustici@libero.it
mailto:enzo.bertolino@liguria.coop.it

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

63

DEMAND GENERATOR

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Note

Coordinamento
Pendolari Liguri

Lavoratori/
studenti

Sonia Zanino sbz.studio@libero.it Mob: 339 4477389

DHL
Utenti
professionali

 Ecomission by
TEKNIT S.r.l.ì

Via Buccari 21, Sestri
Ponente Walter Pilloni tomaselli@teknit.it

Tel: 03 96015174 Mob:
327 3132170

 ERFC
(http://www.erfc.gr/)

Emanuele Sana nenesana@hotmail.com Mob: +39 3338077512

Ex Selex-Es Lavoratori

Luigi Gatti freearea99@hotmail.com

 FIAVET LIGURIA-
Associazione Ligure
Agenzie Viaggio e
Turismo Turisti

Via Cesarea, 8 16121
GENOVA

info@fiavetliguria.com

Tel: 010 55 20222
Urgenze: 337 1059648

 GENOVA CAR
SHARING

Generatore di
domanda

Viale delle Brigate
Partigiane1, Genova Marco Silvestri m.silvestri@genovacarsharing.it Tel: 010 5761563 www.genovacarsharing.it

GREENSPARK
Mobilità
sostenibile

Gianluca Alimonda gianluca@greenspark.it Mob: 335 1942838

IIT Aziende

IKEA Aziende
Via L.Perini 5 - 16152
Genova Monica Dufour monica.dufour@ikea.com Tel: 0106068832

Ire Liguria
Rete punti di
ricarica SI Roberta Casapietra casapietra@areliguria.it Mob: 338 7155957

Legambiente Associazione

MOIGE Studenti

Mototaxi
Utenti
professionali

 Municipio Levante Ente

Michele Raffaelli mraffaelli@comune.genova.it

 Open Genova

ORDINE ARCHITETTI Generatore di Piazza San Matteo 73, Stefano Galati s.galati@archiworld.it Tel: 010 2473272 Mob: www.ge.archiworld.it

mailto:sbz.studio@libero.it
mailto:tomaselli@tknit.it
mailto:nenesana@hotmail.com
mailto:freearea99@hotmail.com
mailto:info@fiavetliguria.com
mailto:m.silvestri@genovacarsharing.it
http://www.genovacarsharing.it/
mailto:gianluca@greenspark.it
mailto:monica.dufour@ikea.com
mailto:monica.dufour@ikea.com
mailto:casapietra@areliguria.it
mailto:mraffaelli@comune.genova.it
mailto:s.galati@archiworld.it
http://www.ge.archiworld.it/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

64

DEMAND GENERATOR

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Note

GENOVA domanda 16152 Genova 347 3892152

ORDINE INGENIERI
GENOVA

Generatore di
domanda

Piazza della Vittoria
11/10 16121 Genova Roberto Zanardi ordine@ordineingenieri.genova.it

Tel: 010 593840 / 010
593978

Pizza express
Utenti
professionali

Poste Italiane
Utenti
professionali

Provincia di Livorno Ente

Irene Nicotra i.nicotra@provincia.livorno.it

Qualenergia

Maristella D'Amico Dario
Abballe advertising@qualenergia.it;d.abballe@qualenergia.it

 Radio Babboleo Radio Magazzini del Cotone Walter Misciosia walter@babboleo.it Tel: 0102467888 www.babboleo.it

Regione Liguria Ente

Roberta Milanesi/Roberta
Repetto

roberta.milanesi@regione.liguria.it;
roberta.repetto@regione.liguria.it

 Regione Liguria - Uff
Energia Ente

Cristina Battaglia

 Regione Liguria - Uff
Mobilità Ente

Gabriella Rolandelli

 Rete ferroviaria
Italiana S.p.A.

Generatore di
domanda

P.za Acquaverde 4,
16126 Genova Piano II Roberto Guazzone r.guazzone@rfi.it

Tel: 010 2743912 Mob:
3138043125

Telecom Italia Spa
Generatore di
domanda

via Negri 1, Milano Via
Manuzio 13, Genova Marco santachiara marco.santachiara@telecomitalia.it

Tel: 010 5972501 Mob:
335 6913810 www.telecomitalia.com

TNT Traco
Utenti
professionali

Trenitalia S.p.A.
Generatore di
domanda

via del Lagaccio 3 16134
Genova Corrado Fameli c.fameli@trenitalia.it Tel: 010 2743525

 UIL Lavoratori
 Unige Scuola

Politrecnica Ente

Giovanni Rava erreffe07@tiscali.it

mailto:ordine@ordineingenieri.genova.it
mailto:i.nicotra@provincia.livorno.it
mailto:advertising@qualenergia.it;d.abballe@qualenergia.it
mailto:walter@babboleo.it
http://www.babboleo.it/
mailto:r.guazzone@rfi.it
mailto:marco.santachiara@telecomitalia.it
http://www.telecomitalia.com/
mailto:c.fameli@trenitalia.it
mailto:erreffe07@tiscali.it

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

65

DEMAND GENERATOR

Soggetto Tipologia Indirizzo Riferimento E-mail Telefono Note

Università degli Studi
di Genova -
Dipartimento di
Chimica Industriale
D.C.C.I. Ente

VIA DODECANESO 31 -
16146 Prof. Maurizio Ferretti ferretti@chimica.unige.it

Università di Genova Ente

Simone Lazzerini;
Alessandro Gargano

lazzerini.simone@gmail.com ;
gargano.alessandro@gmail.com

MOBILITY MANAGER

Nome Cognome Ente/Struttura Posizione e_mail tel tel/cell

Roberto Guazzone RFI Mobility manager di ambito territoriale r.guazzone@rfi.it 010 2743912 313 8043125

Corrado Fameli TRENITALIA Mobility manager di ambito territoriale c.fameli@trenitalia.it

313 8245837

Massimiliano Gatti IIT Techincal Office Massimiliano.gatti@iit.it 010 71781425 331 06400314

Marco Santachiara TELECOM

Marco.santachiara@telecomitalia.it

335 6913810

Maria Corradino ANSALDO ENERGIA

Maria.corradino@aen.Ansaldo.it

Massa Massimiliano ANSALDO NUCLEARE

Massimiliano.Massa@ann.ansaldo.it

Giacomo Torre SIEMEMS Risorse Umane giacomo.torre@siemens.com

Walter Villa SIEMEMS Risorse Umane walter.villa@siemens.com 0022 4362689 335 7593287

Milena Gianotti SIEMEMS Risorse Umane milena.gianotti@siemens.com

 Heidemarie Haupt ERICSSON Quadro heidemarie.haupt@ericsson.com

Giacomo Montecucco
ENTE OSPEDALIERO
OSPEDALI GALLIERA

Dirigente Tecnico S.C. Prevenzione e
Protezione giacomo.montecucco@galliera.it 010 5362561

Ubaldo Rauso INFINITY Senior Project Manager ubaldo.rauso@itsinfinity.com 010 8602324 340 8813561

Monica Dufur IKEA Customer Relation Manager monica.dufur@ikea.com 010 6068832

Massimiliano Bertola AMT

massimo.bertola@amt.genova.it

mailto:ferretti@chimica.unige.it
mailto:lazzerini.simone@gmail.com
mailto:lazzerini.simone@gmail.com
mailto:r.guazzone@rfi.it
mailto:c.fameli@trenitalia.it
mailto:Massimiliano.gatti@iit.it
mailto:Marco.santachiara@telecomitalia.it
mailto:Maria.corradino@aen.Ansaldo.it
mailto:Massimiliano.Massa@ann.ansaldo.it
mailto:giacomo.torre@siemens.com
mailto:walter.villa@siemens.com
mailto:milena.gianotti@siemens.com
mailto:heidemarie.haupt@ericsson.com
mailto:giacomo.montecucco@galliera.it
mailto:ubaldo.rauso@itsinfinity.com
mailto:monica.dufur@ikea.com
mailto:massimo.bertola@amt.genova.it

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

66

SPAIN
Name of NSG

Member
Position in the
Organisation

Name of the
Organisation

Postal Address E-mail account Telephone Website
Organisation

Category
Organisation Group

Gonzalo Alonso President Going Green/Motit
gonzalo.alonso@g

oinggreen.es
 www.goinggreen.es

Offer/ Service
Providers

Mobility enterprises and
operators

José Manuel
Barrios

 Applus Idiada

PO Box 20 Santa
Oliva 43710
L'Albornar,
Tarragona

jmbarrios@idiada.
com

977166029
/67765707

www.applusidiada.com Other, nes
Mobility enterprises and

operators

Timo
Buetefisch

General
Director

Cooltra timo@cooltra.com 666574538 www.cooltra.com

Offer/ Service
Providers

Mobility enterprises and
operators

Damián Martín
Electric Vehicle

Director
Cooltra

damian@cooltra.c
om

 www.cooltra.com

Offer/ Service
Providers

Mobility enterprises and
operators

Pep Bartrés Mobecpoint
Pg. De Gràcia 18,

5è 1a 08007
Barcelona

info@mobecpoint.
com

639873415 www.mobecpoint.com

Offer/
Infrastructure

providers

Mobility enterprises and
operators

Carlos Sotelo Scutum
carlos@scutum.es
/ info@scutum.es

933722966 www.scutum.es
Offer/ Service

Providers
Mobility enterprises and

operators

Josep Laborda RACC
josep.laborda@rac

c.es

 www.racc.es Demand/ Users National networks

Salvador
Castellà

 Circutor
Can Mitjans,
Viladecavalls
(Barcelona)

scastella@circutor.
es

937452900 www.circutor.es

Offer/
Infrastructure

providers

Mobility enterprises and
operators

Albert Genescà
Francesc
Gómez

AEM - Asociación
Española de
Empresas de
Mensajería

Av. Brasil 4, Esc. 4
11º C 28020

Madrid
aem@aem-aem.es 915567685 www.aem-aem.es Demand/ Users

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

Pedro J. Díaz

ANESDOR -
Asociación Nacional
Empresas Sector Dos

Ruedas

Av. Felipe II, 14 2º
D 28009 Madrid

pjdiaz@anesdor.co
m

915567685 www.anesdor.com

Offer/ Service
Providers

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

Josep Gallego
/ Marc Marí

FECAV - Federació
Empresarial Catalana
d'Autotransport de

Viatgers

C/Pau Claris 117
08009 Barcelona

fecav@fecav.es 934875286 www.fecav.es
Offer/ Service

Providers

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

mailto:gonzalo.alonso@goinggreen.es
mailto:gonzalo.alonso@goinggreen.es
http://www.goinggreen.es/
mailto:jmbarrios@idiada.com
mailto:jmbarrios@idiada.com
http://www.applusidiada.com/
mailto:timo@cooltra.com
http://www.cooltra.com/
mailto:damian@cooltra.com
mailto:damian@cooltra.com
http://www.cooltra.com/
mailto:info@mobecpoint.com
mailto:info@mobecpoint.com
http://www.mobecpoint.com/
mailto:carlos@scutum.com
mailto:carlos@scutum.com
http://www.scutum.es/
mailto:josep.laborda@racc.es
mailto:josep.laborda@racc.es
http://www.racc.es/
mailto:scastella@circutor.es
mailto:scastella@circutor.es
http://www.circutor.es/
mailto:aem@aem-aem.es
http://www.aem-aem.es/
mailto:pjdiaz@anesdor.com
mailto:pjdiaz@anesdor.com
http://www.anesdor.com/
mailto:fecav@fecav.es
http://www.fecav.es/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

67

Name of NSG
Member

Position in the
Organisation

Name of the
Organisation

Postal Address E-mail account Telephone Website
Organisation

Category
Organisation Group

José Cuadrado
Santos

Federació

d'Autoescoles de
Barcelona

C/Mineria 62-64,
Local 1B 08038

Barcelona

fab@fab.cat /
presidencia@fab.c

at

932989990 www.fab.cat Demand/ Users

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

Joan Badenes /
Josep M.
Ambròs

Fundació Mutual de

Conductors

joanbadenes@mut
ualdeconductors.c

om /
jambros@fundacio

mc.com

935529814
www.mutualdeconduct

ors.com

Offer/
Infrastructure

providers

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

Jaume Bordoy
Gremi Provincial

Tallers de Reparació
d'Automòbil

Pça. Dr.
Letamendi, 37 6è
08007 Barcelona

administracion@gr
emibcn.com

934516667 www.gremibcn.com

Offer/ Service
Providers

Mobility enterprises and
operators

Eduard Bigas /
Albert Cavero

 Montesa Honda, S.A.

Polígon La Torre
del Rector C/Mar
del Nord, 1 08130
Santa Perpetua de

Mogoda
(Barcelona)

Eduard.Bigas@hon
da-eu.com /

albert.cavero@hon
da-eu.com

935658227 www.honda-eu.com

Offer/ Service
Providers

Mobility enterprises and
operators

Xavier Vallejo Motoescuela
Pg. Manuel Girona,

16 08034
Barcelona

xavi.vallejo@moto
escuela.com

932045154 www.motoescuela.com

Offer/
Infrastructure

providers

National NGO, projects
and Initiatives

Antonio
Carracedo

Reial MotoClub de

Catalunya
C/Muntaner,81

Barcelona
a.car@coac.es 934511551 Demand/ Users

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

Àngel López Habitat Urbà
Ajuntament de

Barcelona
Pça. Adrià, 4 08021

Barcelona
angel.lopez@bcnre

gional.com

 www.bcnregional.com Institutional bodies Regional or local bodies

Ramón
Pruneda

Barcelona
Activa. Àrea
d'Economia,
Empresa i
Ocupació

Ajuntament de
Barcelona

C/Llacuna 162-164
08018 Barcelona

ramon.pruneda@b
arcelonactiva.cat

934019680
www.barcelonactiva.ca

t

Institutional bodies Regional or local bodies

Eva Llorach Cap de Ajuntament de ellorach@bcn.cat 934023083 www.bcn.cat Institutional bodies Regional or local bodies

mailto:miguel.silva@otlis.pt
mailto:miguel.silva@otlis.pt
mailto:miguel.silva@otlis.pt
http://www.fab.cat/
mailto:luisreis@iways.pt
mailto:luisreis@iways.pt
mailto:luisreis@iways.pt
mailto:luisreis@iways.pt
mailto:luisreis@iways.pt
http://www.mutualdeconductors.com/
http://www.mutualdeconductors.com/
mailto:administracion@gremibcn.com
mailto:administracion@gremibcn.com
http://www.gremibcn.com/
mailto:manuel.libano@exacto.pt
mailto:manuel.libano@exacto.pt
mailto:manuel.libano@exacto.pt
mailto:manuel.libano@exacto.pt
http://www.honda-eu.com/
mailto:xavi.vallejo@motoescuela.com
mailto:xavi.vallejo@motoescuela.com
http://www.motoescuela.com/
mailto:a.car@coac.es
mailto:angel.lopez@bcnregional.com
mailto:angel.lopez@bcnregional.com
http://www.bcnregional.com/
mailto:ramon.pruneda@barcelonactiva.cat
mailto:ramon.pruneda@barcelonactiva.cat
http://www.barcelonactiva.cat/
http://www.barcelonactiva.cat/
mailto:ellorach@bcn.cat
http://www.bcn.cat/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

68

Name of NSG
Member

Position in the
Organisation

Name of the
Organisation

Postal Address E-mail account Telephone Website
Organisation

Category
Organisation Group

Comunicació
Àrea de

Prevenció,
Seguretat i
Mobilitat

Barcelona

Joan Maria
Bigas

Transports
Director

Àrea Metropolitana
de Barcelona

C/62, 16-18 08040
Barcelona

bigas@amb.cat 670464902 www.amb.cat Institutional bodies Regional or local bodies

Tomás Mejía

ACCIO Cap
d'Estratègia
Industrial i
Clusters

Generalitat de
Catalunya

Pg. De Gràcia 129
Barcelona

tmegia@gencat.ca
t

934767312 www.gencat.cat Institutional bodies Regional or local bodies

Sergi Barbens ACCIO
Generalitat de

Catalunya
Pg. De Gràcia 129

Barcelona
sbarbens@gencat.

cat

935517406 www.gencat.cat Institutional bodies Regional or local bodies

Assumpta
Ferran

Dep. Territori i
Sostenibilitat.

Directora
General de

Qualitat
Ambiental

Generalitat de
Catalunya

Av. Josep
Tarradellas 2-6

08029 Barcelona

afarran@icaen.gen
cat.cat

934445000 www.icaen.gencat.cat Institutional bodies Regional or local bodies

Mariona Coll
Raurich

Unitat
d'Indústria i
Transports

Generalitat de
Catalunya

C/Pamplona 113,
3a planta 08018

Barcelona

lmorer@icaen.gen
cat.cat

936220500 www.icaen.gencat.cat Institutional bodies Regional or local bodies

Maite Masià
Directora

Institut Català
d'Energia

Generalitat de
Catalunya

C/Pamplona 113,
3a planta 08018

Barcelona

mmasia@icaen.ge
ncat.cat

936220500 www.icaen.gencat.cat Institutional bodies Regional or local bodies

José Tadeo
AMM - Asociación

Mutua Motera

Camino Ronda, 89
Bajo 18004
Granada

jose.tadeo@mutua
motera.es

67888975 www.mutuamotera.org Demand/ Users

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

Albert Sanz President
BACC - Bicicleta Club

de Catalunya
C/Providència 42 -
08024 Barcelona

albert.sanz@bacc.c
at

931800132 www.bacc.cat Demand/ Users

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

mailto:bigas@amb.cat
http://www.amb.cat/
mailto:tmegia@gencat.cat
mailto:tmegia@gencat.cat
http://www.gencat.cat/
mailto:sbarbens@gencat.cat
mailto:sbarbens@gencat.cat
http://www.gencat.cat/
mailto:afarran@icaen.gencat.cat
mailto:afarran@icaen.gencat.cat
http://www.icaen.gencat.cat/
mailto:lmorer@icaen.gencat.cat
mailto:lmorer@icaen.gencat.cat
http://www.icaen.gencat.cat/
mailto:mmasia@icaen.gencat.cat
mailto:mmasia@icaen.gencat.cat
http://www.icaen.gencat.cat/
mailto:jose.tadeo@mutuamotera.es
mailto:jose.tadeo@mutuamotera.es
http://www.mutuamotera.org/
mailto:albert.sanz@bacc.cat
mailto:albert.sanz@bacc.cat
http://www.bacc.cat/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

69

Name of NSG
Member

Position in the
Organisation

Name of the
Organisation

Postal Address E-mail account Telephone Website
Organisation

Category
Organisation Group

José Manuel
Jurado

 CCOO Barcelonès
Via Laietana 16 -
08003 Barcelona

jmjurado@ccoo.ca
t

934812700 www.ccoo.cat Demand/ Users

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

Miquel Donnay Gremi del Motor
C/ Gran de Gràcia
69, Baixos 08012

Barcelona

secretaria@consell
degremis.cat /

presidencia@grem
idelmotor.org

934910648
www.conselldegremis.c

at

Offer/ Service
Providers

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

Ole Thorson
PAT - Prevenció
d'Accidents de

Trànsit

C/ Diputació, 211
Entresol 08011

Barcelona

pat-apat@pat-
apat.org

934527483 www.pat-apat.org Demand/ Users

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

Ricard Riol
PTP - Associació per
a la Promoció del
Transport Públic

C/ Indústria 220,
Entresol 08026

Barcelona

rriol@transportpu
blic.org

932444970
www.transportpublic.o

rg

Demand/ Users

Chambers of Commerce,
Entrepreneneurs

Associations, Other
Associations

PORTUGAL

Name of the
Organisation

Organisati
on Type

Present ƛƴΧ
Contact Person

(Member of
the NSG)

Position in the
Organisation

Postal Address E-mail Address Telephone Website
Organisation

Group

RCDI - Rede de
Competências para
o Desenvolvimento

e a Inovação

Association Lisbon city
Alexandra
Mendonça

Member of the
board of directors

Praceta Prof. Dr. José
Sebastião e Silva, 11-2º Esqº

2790-133 Carnaxide

alexandra.mend
onca@rcdi.pt

351.966.381.
355

www.rcdi.pt Other, nes

U-Scoot Association Portugal
Alexandre
Teixeira

Lourenço
CEO geral@u-scoot.pt

351.966.052.
001

www.u-scoot.pt

Offer/ Service
Providers

T-LVT - Entidade
Regional de

Turismo de Lisboa

Regional
Authority

Lisbon
Region

André Barata
Moura

Head of Research
and Statistics

Campo Infante da Câmara
Casa do Campino

2000-014 Santarém

geral@turismolis
boavaledotejo.pt

351.243.330.
330

www.turismolisb
oavaledotejo.pt

Institutional
bodies

mailto:jmjurado@ccoo.cat
mailto:jmjurado@ccoo.cat
http://www.ccoo.cat/
mailto:presidencia@gremidelmotor.org
mailto:presidencia@gremidelmotor.org
http://www.conselldegremis.cat/
http://www.conselldegremis.cat/
mailto:pat-apat@pat-apat.org
mailto:pat-apat@pat-apat.org
http://www.pat-apat.org/
mailto:rriol@transportpublic.org
mailto:rriol@transportpublic.org
http://www.transportpublic.org/
http://www.transportpublic.org/
mailto:alexandra.mendonca@rcdi.pt
mailto:alexandra.mendonca@rcdi.pt
http://www.rcdi.pt/
mailto:geral@u-scoot.pt
http://www.u-scoot.pt/
mailto:geral@turismolisboavaledotejo.pt
mailto:geral@turismolisboavaledotejo.pt
http://www.turismolisboavaledotejo.pt/
http://www.turismolisboavaledotejo.pt/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

70

Name of the
Organisation

Organisati
on Type

Present ƛƴΧ
Contact Person

(Member of
the NSG)

Position in the
Organisation

Postal Address E-mail Address Telephone Website
Organisation

Group

e Vale do Tejo

Engimind, Lda.
Mobility
company

Portugal
André

Remédio
Owner

Av. Marquês de Tomar, 69 -
7º

1050-154 LISBOA

engimind@engi
mind.com

351.217.977.
175

www.engimind.c
om

Offer/ Service
Providers

Carristur ς
Inovação em
Transportes
Urbanos e

Regionais, Lda.

Mobility
company/t
ransport
operator

Lisbon city
António
Proença

Director (Tourism
and new business)

Av. Dr. Augusto Castro
1950-082 Lisboa

geral@carristur.
pt

351.213.613.
193

www.carristur.pt
Offer/ Service

Providers

AMTL - Autoridade
Metropolitana de
Transportes de

Lisboa

Regional
Authority

Lisbon city Carlos Martins AMTL
Av. Elias Garcia, nº 103 - 8º

1050-098 - Lisboa
amtl@amtl.pt

351.217.804.
611

www.amtl.pt

Institutional
bodies

Transportes em
Revista

Media Portugal
Carlos Moura

Pedro
Journalist

Rua Manuel Marques, 14 - Lj
H - 1750 - 171 Lisboa -

Portugal

carlos.moura@tr
ansportesemrevi

sta.com

351.912.256.
942

www.transporte
semrevista.com

Other, nes

Conselho
Empresarial para o
Desenvolvimento

Sustentável

Association Portugal
Fernanda
Pargana

Secretary General
Av. Columbano Bordalo
Pinheiro, nº 108, 2º B

1070-067 Lisboa

fernanda.pargan
a@bcsdportugal.

org

351.936.504.
077

www.bcsdportug
al.org/

Other, nes

IST - Instituto
Superior Técnico

Centro de Sistemas
Urbanos e

Regionais (CESUR)

University Lisbon city Filipe Moura
University Professor

/ Researcher in
Transportation

Departamento de
Engenharia Civil,

Arquitectura e Georrecursos
Piso 3 - Gabinete 3.01

Av. Rovisco Pais
1049-001 Lisboa

fmoura@ist.utl.p
t

351.218.418.
391

www.ist.utl.pt/

Institutional
bodies

Fórum Nova
Energia

Association Portugal
Henrique
Sánchez

351.933.963.

150
 Other, nes

U-Scoot Association Portugal João Ferro Director geral@u-scoot.pt

351.966.052.
001

www.u-scoot.pt

Offer/ Service
Providers

ESTAC, Estudos de
Estacionamento e

Mobility
company

Portugal
João Líbano
Monteiro

Owner
Rua da Madalena, 225 -

1ºEsq 1100-319 LISBOA
estac@estac.co

m.pt

351.213.466.
402

www.estac.com.
pt

Offer/ Service
Providers

mailto:engimind@engimind.com
mailto:engimind@engimind.com
http://www.engimind.com/
http://www.engimind.com/
mailto:geral@carristur.pt
mailto:geral@carristur.pt
http://www.carristur.pt/
mailto:amtl@amtl.pt
http://www.amtl.pt/
mailto:carlos.moura@transportesemrevista.com
mailto:carlos.moura@transportesemrevista.com
mailto:carlos.moura@transportesemrevista.com
http://www.transportesemrevista.com/
http://www.transportesemrevista.com/
mailto:fernanda.pargana@bcsdportugal.org
mailto:fernanda.pargana@bcsdportugal.org
mailto:fernanda.pargana@bcsdportugal.org
http://www.bcsdportugal.org/
http://www.bcsdportugal.org/
http://www.ist.utl.pt/
mailto:geral@u-scoot.pt
http://www.u-scoot.pt/
mailto:estac@estac.com.pt
mailto:estac@estac.com.pt
http://www.estac.com.pt/
http://www.estac.com.pt/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

71

Name of the
Organisation

Organisati
on Type

Present ƛƴΧ
Contact Person

(Member of
the NSG)

Position in the
Organisation

Postal Address E-mail Address Telephone Website
Organisation

Group

Acessibilidade, Lda.

OTLIS - Operadores
de Transportes de

Lisboa

Mobility
company/t
ransport
operator

Lisbon city
João Miguel
Brito da Silva

 Director of
Development,
Innovation and

Technology

Rua Xavier de Araújo -
Edifício Laranjeiras
1600-226 Lisboa

miguel.silva@otli
s.pt

351.213.500.
100

www.otlis.com.p
t

Offer/ Service
Providers

Velx - Electric
Scooter Sharing

System

Mobility
company

Lisbon city Luis Reis Managing Partner
luisreis@iways.p

t

351.967.540.
973

www.facebook.c
om/velxmob

Offer/ Service
Providers

CEIIA - Centro para
a Excelência e
Inovação na

Indústria
Automóvel

Reaserch
centre

Portugal Luís Reis
Business and

Innovation Manager

Rua Eng. Frederico Ulrich,
2650 (TECMAIA) 4470-605

Maia
ceiia@ceiia.com

351.220.164.
800

www.ceiia.com/ Other, nes

Exacto, Estudos e
Planeamento, Lda

Mobility
company

Portugal
Manuel Líbano

Monteiro
Director

Praceta de Santa Maria, nº 2
- Quinta de Monserrate -
2820-153 Charneca da

Caparica

manuel.libano@
exacto.pt

351.964.093.
359

www.exacto.pt
Offer/ Service

Providers

Transportes em
Revista - Veiculos

Elétricos
Media Portugal

Margarida
Nascimento

Journalist
Rua Manuel Marques, 14 - Lj

H 1750 - 171 Lisboa

margarida.nasci
mento@veiculos
-electricos.com

351.213.559.
015

www.transporte
semrevista.com

Other, nes

IMT - Instituto da
Mobilidade e dos
Transportes, IP

National
Authority

Portugal
Margarida

Roxo
Senior Expert

Av. das Forças Armadas, 40
1649-022 Lisboa

mroxo@imt-ip.pt
351.217.949.

000
www.imtt.pt

Institutional
bodies

Conselho
Empresarial para o
Desenvolvimento

Sustentável

Association Portugal
Maria do
Rosário

Mesquita

Consultant at
Business Council for

Sustainable
Development

Av. Columbano Bordalo
Pinheiro, nº 108, 2º B

1070-067 Lisboa

351.936.504.
077

www.bcsdportug
al.org/

Other, nes

Lisboa E-Nova -
Agência Municipal

de Energia e
Ambiente de

Lisboa

Regional
Authority

Lisbon city Miguel Águas Technical Director
Rua dos Fanqueiros, 38 - 1º

1100-231 Lisboa
miguelafuas@lis
boaenova.org

351.218.847.
010

www.lisboaenov
a.org

Institutional
bodies

mailto:miguel.silva@otlis.pt
mailto:miguel.silva@otlis.pt
http://www.otlis.com.pt/
http://www.otlis.com.pt/
mailto:luisreis@iways.pt
mailto:luisreis@iways.pt
http://www.facebook.com/velxmob
http://www.facebook.com/velxmob
mailto:ceiia@ceiia.com
http://www.ceiia.com/
mailto:manuel.libano@exacto.pt
mailto:manuel.libano@exacto.pt
http://www.exacto.pt/
mailto:margarida.nascimento@veiculos-electricos.com
mailto:margarida.nascimento@veiculos-electricos.com
mailto:margarida.nascimento@veiculos-electricos.com
http://www.transportesemrevista.com/
http://www.transportesemrevista.com/
http://www.bcsdportugal.org/
http://www.bcsdportugal.org/
mailto:miguelafuas@lisboaenova.org
mailto:miguelafuas@lisboaenova.org
http://www.lisboaenova.org/
http://www.lisboaenova.org/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

72

Name of the
Organisation

Organisati
on Type

Present ƛƴΧ
Contact Person

(Member of
the NSG)

Position in the
Organisation

Postal Address E-mail Address Telephone Website
Organisation

Group

EMEL - Empresa
Municipal de
Mobilidade e

Estacionamento de
Lisboa, E.M., S.A.

Mobility
company/t
ransport
operator

Lisbon city Nuno Sardinha

Senior Technician
involved in day-to-

day management of
EU funded projects

Avenida de Berna, nº 1;
1050-046 Lisboa

351.217.803.
100

www.emel.pt

Offer/
Infrastructure

providers

Exacto, Estudos e
Planeamento, Lda

Mobility
company

Portugal
Nuno

Sarmento
Manager

Praceta de Santa Maria, nº 2
- Quinta de Monserrate -
2820-153 Charneca da

Caparica

nuno.sarmento
@exacto.pt

351.214.587.
007

www.exacto.pt
Offer/ Service

Providers

Abimota -
Associação

Nacional das
Indústrias de Duas
Rodas, Ferragens,
Mobiliário e Afins

Association Portugal
Paulo

Rodrigues
Secretary-General

Apartado 299, Borralha
3754-909 Águeda

secgeral@abimo
ta.pt

prodrigues@abi
mota.pt

351.234.612.
640

www.abimota.or
g/

Other, nes

Câmara Municipal
de Lisboa

Local
Authority

Lisbon city
Pedro

Machado
Senior Expert

Largo do Intendente Pina
Manique, 27

1100-285 Lisboa

pedro.a.machad
o@cm-lisboa.pt

351.936.890.
209

www.cm-
lisboa.pt

Institutional
bodies

U-Scoot Association Portugal Pedro Ryder
Expert Driving

Training
 geral@u-scoot.pt

351.966.052.
001

www.u-scoot.pt

Offer/ Service
Providers

Prio.E
Mobility

company/R
etailer

Portugal
Pedro

Saldanha

Business and
Development

Director

TGL - Terminal de Graneis
Líquidos

Lote B - Porto de Aveiro
3834-907 Gafanha da Nazaré

pedro.saldanha
@prioe.com

351.935.990.
690

www.prioe.com/
pt

Offer/
Infrastructure

providers

AMTL - Autoridade
Metropolitana de
Transportes de

Lisboa

Local
Authority

Lisbon
Region

Pinheiro
Henriques

Director
Av. Elias Garcia, nº 103 - 8º

1050-098 - Lisboa
amtl@amtl.pt

351.217.804.
611

www.amtl.pt

Institutional
bodies

Associação
Portuguesa do

Veículo Eléctrico
Association Portugal Robert Stussi Vice Chairman

APVE
Edif. LNEG - Laboratório
Nacional de Energia e

Geologia, I.P., Estrada da

rstussi@gmail.co
m

 351.963.309
.911

www.apve.pt/

Offer/ Service
Providers

http://www.emel.pt/
mailto:nuno.sarmento@exacto.pt
mailto:nuno.sarmento@exacto.pt
http://www.exacto.pt/
http://www.abimota.org/
http://www.abimota.org/
mailto:pedro.a.machado@cm-lisboa.pt
mailto:pedro.a.machado@cm-lisboa.pt
http://www.cm-lisboa.pt/
http://www.cm-lisboa.pt/
mailto:geral@u-scoot.pt
http://www.u-scoot.pt/
mailto:pedro.saldanha@prioe.com
mailto:pedro.saldanha@prioe.com
http://www.prioe.com/pt
http://www.prioe.com/pt
mailto:amtl@amtl.pt
http://www.amtl.pt/
mailto:rstussi@gmail.com
mailto:rstussi@gmail.com
http://www.apve.pt/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

73

Name of the
Organisation

Organisati
on Type

Present ƛƴΧ
Contact Person

(Member of
the NSG)

Position in the
Organisation

Postal Address E-mail Address Telephone Website
Organisation

Group

Portela, Bairro do Zambujal
ς Alfragide

2610-999 Amadora

EDP Inovação

Mobility
company/E

nergy
operator

Portugal
Rui Filipe
Marques

Manager of the
electric mobility

project

Praça Marquês de Pombal,
N.º 12, 1250-162 Lisboa

RuiFilipe.Marque
s@edp.pt

351.210.018.

903/4
www.edp.pt

Offer/ Service
Providers

Exacto, Estudos e
Planeamento, Lda

Mobility
company

Portugal
Sofia Adão e

Silva
Modelling expert

Praceta de Santa Maria, nº 2
- Quinta de Monserrate -
2820-153 Charneca da

Caparica

sofia.adao.silva
@exacto.pt

351.214.587.
007

www.exacto.pt
Offer/ Service

Providers

Câmara Municipal
de Lisboa

Local
Authority

Lisbon city Tiago Farias Mobility Director
Largo do Intendente Pina

Manique, 27
1100-285 Lisboa

www.cm-
lisboa.pt

Institutional
bodies

Velx - Electric
Scooter Sharing

System

Mobility
company

Lisbon city Tiago Matos Managing Partner
tiagomatos@iwa

ys.pt

351.967.540.
973

www.facebook.c
om/velxmob

Offer/ Service
Providers

IST - Instituto
Superior Técnico /
Centro de Sistemas

Urbanos e
Regionais (CESUR)

University Lisbon city
Tomás Eiró
(Inovshare)

University Assistant
Professor /

Researcher in
Transportation

Av. Rovisco Pais
1049-001 Lisboa

Institutional

bodies

Zevtech, Lda.
Mobility

company/R
etailer

Lisbon city Sérgio Almeida CEO
Rua Heróis do Macuba, JF ,

2680-048 Camarate
salmeida@zevte

ch.pt

351.962.424.
816

www.loja.zevtec
h.pt

Offer/ Service
Providers

ZEEV - Zero
Emission Electric

Vehicles, Lda.

Mobility
company/R

etailer
Lisbon city Carlos Jesus CEO

Rua Dr. Gomes Leal, 3 A |
Torres Vedras

carlos.jesus@zee
v.pt

351.915.100.
243

www.zeev.pt
Offer/ Service

Providers

ZEEV - Zero
Emission Electric

Vehicles, Lda.

Mobility
company/R

etailer
Lisbon city Bruno Mendes Sales Director

Rua Dr. Gomes Leal, 3 A |
Torres Vedras

bruno.mendes@
zeev.pt

351.915.100.
243

www.zeev.pt
Offer/ Service

Providers

Nissan Iberia- Mobility Portugal António Sales Director Lagoas Park, Edifício 4 | pereira- 351.962.062. www.nissan.pt Offer/ Service

mailto:RuiFilipe.Marques@edp.pt
mailto:RuiFilipe.Marques@edp.pt
http://www.edp.pt/
mailto:sofia.adao.silva@exacto.pt
mailto:sofia.adao.silva@exacto.pt
http://www.exacto.pt/
http://www.cm-lisboa.pt/
http://www.cm-lisboa.pt/
mailto:tiagomatos@iways.pt
mailto:tiagomatos@iways.pt
http://www.facebook.com/velxmob
http://www.facebook.com/velxmob
mailto:salmeida@zevtech.pt
mailto:salmeida@zevtech.pt
http://www.loja.zevtech.pt/
http://www.loja.zevtech.pt/
mailto:carlos.jesus@zeev.pt
mailto:carlos.jesus@zeev.pt
http://www.zeev.pt/
mailto:bruno.mendes@zeev.pt
mailto:bruno.mendes@zeev.pt
http://www.zeev.pt/
mailto:pereira-joaquim.antonio@nissn.pt
http://www.nissan.pt/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

74

Name of the
Organisation

Organisati
on Type

Present ƛƴΧ
Contact Person

(Member of
the NSG)

Position in the
Organisation

Postal Address E-mail Address Telephone Website
Organisation

Group

Portugal, SA company/R
etailer

Pereira
Joaquim

2740-267 Porto Salvo joaquim.antonio
@nissn.pt

633 Providers

CROATIA

OFFER
Company Type Address Contact person E-mail Phone #

MS Marine d.o.o. Retailer Glavani 59, 51221 Kostrena

info@msmarine-emax.com

Tel: +385 91 523 9024
Tel: +385 91 766 8310

ELEKTRON MARKET Retailer IǊƎƻǾƛŏƛ то Σ млллл ½ŀƎǊŜō

miro@elektronmarket.hr ;
miro4444.ema@gmail.com ;
martina.horvat07@gmail.com

Tel: +385 (0) 1 889-5556
Mob: +385 (0) 98 233 774
Fax +385 (0) 1 3638-616

Solar Osijek d.o.o. Retailer J.J. Strossmayera 168, 31 000 Osijek

solarosijek@gmail.com
Telefon: +385 099 ς 763 78 55
Telefax: +385 031 ς 300 ς 328

TM Zagreb d.o.o
(YAMAHA) Retailer Susedsko polje 53, 10090 Zagreb

info@yamaha-motor.hr

Peugeot
Scooter
Manufacturer Ilica 369, 10000 Zagreb

prodaja@genero.hr ;
info@genero.hr ;
marketing@genero.hr

Tel.: +385 01 373 2021; Tel.: +385
01 373 2021 ; Tel.: +385 01 373
2021

Govecs
Scooter
Manufacturer

Ul. Gradnikove brigade 11, 1000
Laibach, Slowenien

info@viaverde-group.si Tel : 00 386 40 84 11 83

±ƻƴŘǊƻǳǑ ŘΦƻΦƻΦ Renter Oranice 122, 10 000 Zagreb,

vondrous.d.o.o@zg.t-com.hr

Tel: +385 (0)98/703-290
Fax: +385 (0)1/370-7961
Tel/fax(2): +385 (0)1/3866-285

PETAK Car Rental,
Poslovnica Zagreb - Hotel
Gaj Renter Jezerska 24a, 10000 Zagreb

petak@petak.hr

Tel: +385 1 3861 835
 +385 98 1855 311
 +385 98 622 032

Rimac automobili
Scooter
Manufacturer

Ljubljanska 7, 10431 Sveta Nedjelja
Croatia

 info@rimac-automobili.com Tel: +385 1 563 4592

mailto:pereira-joaquim.antonio@nissn.pt
mailto:pereira-joaquim.antonio@nissn.pt
mailto:info@msmarine-emax.com
mailto:solarosijek@gmail.com
mailto:info@yamaha-motor.hr
mailto:prodaja@genero.hr
mailto:prodaja@genero.hr
mailto:prodaja@genero.hr
mailto:info@viaverde-group.si
mailto:vondrous.d.o.o@zg.t-com.hr
mailto:petak@petak.hr
mailto:info@rimac-automobili.com

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

75

INFRASTRUCTURE

Company Type
Servizio offerto
nel progetto Address Contact person E-mail Phone #

Autobusni
kolodvor Zagreb

Attraction
Point

Recharge
Services

!ǾŜƴƛƧŀ aŀǊƛƴŀ 5ǊȌƛŏŀ пΣ млллл
Zagreb

odnosi_s_javnoscu@akz.hr

Tel: +385 1 6008 652
Fax +385 1 6008 616

DƭŀǾƴƛ ȌŜƭƧŜȊƴƛőƪƛ
kolodvor Zagreb

Attraction
Point

Recharge
Services Trg kralja Tomislava 12

Spokesperson: Mihaela
¢ƻƳǳǊŀŘ {ǳǑŀŎ mihaela.tomuradsusac@hzpp.hr (01) 4533-813

¢ŜƘƴƛőƪƛ ƳǳȊŜƧ
Attraction
Point

Recharge
Services Savska cesta 18, 10000 Zagreb

info@tehnicki-muzej.hr 01 4844-050

Muzej
suvremene
umjetnosti

Attraction
Point

Recharge
Services

Avenija Dubrovnik 17, 10000
Zagreb, Hrvatska

msu@msu.hr 385 1 60 52 736 (PR)

Park Maksimir
Attraction
Point

Recharge
Services Maksimirski perivoj bb

 park-maksimir@park-maksimir.hr 0385 1 232 0460

Zagreb Zoo
Attraction
Point

Recharge
Services Maksimirski perivoj bb

info@zoo.hr 01 2302 198

Poslovna jedinica
Jarun-Bundek

Attraction
Point

Recharge
Services Aleja Matije Ljubeka bb

sanja.pavicic@zgh.hr

01/ 3031-888
Faks: 01/ 3831-590

{ǾŜǳőƛƭƛǑǘŜ ǳ
Zagrebu

Attraction
Point

Recharge
Services ¢ǊƎ ƳŀǊǑŀƭŀ ¢ƛǘŀ мпΣ ½ŀƎǊŜō

unizginfo@unizg.hr tel.: 01/63 22 574

elen
Energy
Provider

Energy Supply
network

Ulica grada Vukovara 37, 10000
Zagreb

elen@hep.hr 01 4564 111

Zagrebparking
Attraction
Point

Recharge
Services ~ǳōƛŏŜǾŀ плκLLLΣ млллл ½ŀƎǊŜō

info@zagrebparking.hr 01 4501 700

DEMAND GENERATOR

Company Type Address
Contact
person E-mail Phone # Notes

tǳǘƴƛőƪŀ ŀƎŜƴŎƛƧŀ
¿ǳǘƛ Ƴŀőŀƪ

Tourism
Operator wŀŘƴƛőƪŀ ŎŜǎǘŀ рнΣ ½ŀƎǊŜō

agencija@zutimacak.hr 01 4880 610

Travel
agency

Integral Zagreb
d.o.o.

Tourism
Operator

Heinzelova 44; Pothodnik
Glavnog kolodvora, 10000

integral2@integral-zagreb.hr

 01 4577 233;
01 4660 221

Travel
agency

mailto:odnosi_s_javnoscu@akz.hr
mailto:info@tehnicki-muzej.hr
mailto:msu@msu.hr
mailto:park-maksimir@park-maksimir.hr
mailto:info@zoo.hr
mailto:sanja.pavicic@zgh.hr
javascript:linkTo_UnCryptMailto('jxfiql7rkfwdfkclXrkfwd+eo');
mailto:elen@hep.hr?Subject=Upit%20vezan%20uz%20ELEN
mailto:info@zagrebparking.hr
mailto:agencija@zutimacak.hr
mailto:integral2@integral-zagreb.hr

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

76

DEMAND GENERATOR

Company Type Address
Contact
person E-mail Phone # Notes

Zagreb

Kompas Zagreb
d.d

Tourism
Operator Gajeva 6, 10000 Zagreb

kompas@kompas.hr 01 4882 500

Travel
agency

¢ǳǊƛǎǘƛőƪŀ
agencija Jammark

Tourism
Operator

{ƧŜŘƛǑǘŜΥ hƎǊƛȊƻǾƛŏŜǾŀ плΦ
Poslovnica: Trg kralja
Tomislava 17/I, 10000
Zagreb

info@jammark.hr 01 4922 250

Travel
agency

Best Travel
Tourism
Operator

LƭƛŎŀ пфΣ ƎŀƭŜǊƛƧŀ hōǊǘƴƛőƪŜ
komore, 10000 Zagreb

besttravel@besttravel.hr 01/48-17-675

Travel
agency

Calypso Zagreb
d.o.o

Tourism
Operator

P. i T. Erdödyja 17, ulaz iz
Branimirove 45, 10 000
Zagreb, Hrvatska

info@calypsozagreb.com 01 48 25 044,

Travel
agency

Mondo Travel
Tourism
Operator Teslina 14, Zagreb 10 000

info@mondotravel.hr 01/48 32 141

Travel
agency

Speranza
Tourism
Operator Gajeva 8, 10000 Zagreb

speranza@zg.t-com.hr 01/4819 255

Travel
agency

Atlas
Tourism
Operator

[ŀƴƛǑǘŜ онΤ ¢Ŝǎƭƛƴŀ тΤ IƻǘŜƭ
Westin; Zrinjevac, 10000
Zagreb

putovanja@atlas.hr (0)1 2415 601

Travel
agency

ELISA tours
Tourism
Operator ±ƭŀǑƪŀ туΣ млллл ½ŀƎǊŜō

info@elisa.hr 01 46 41 374

Travel
agency

RTA d.o.o.
¢¦wL{¢L2Y!

Tourism
Operator

Hribarov prilaz 6a, 10010
Zagreb

rta@rta.hr 01 6692 953

Travel
agency

mailto:kompas@kompas.hr
mailto:info@jammark.hr
mailto:besttravel@besttravel.hr
mailto:info@calypsozagreb.com
mailto:info@mondotravel.hr
mailto:speranza@zg.t-com.hr
mailto:putovanja@atlas.hr
mailto:info@elisa.hr
mailto:rta@rta.hr

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

77

DEMAND GENERATOR

Company Type Address
Contact
person E-mail Phone # Notes

AGENCIJA

Bravo putovanja
Tourism
Operator

Andrije Hebranga 13, 10000
Zagreb

info@bravo.hr

01 4855 551;
01 4855 053

Travel
agency

SPEKTAR
PUTOVANJA
d.o.o.

Tourism
Operator

Strossmayerov Trg 8, 10000
Zagreb

spektar.putovanja@zg.t-com.hr 01 4897 999

Travel
agency

STA Zagreb
Tourism
Operator

Ulica Andrije Hebranga 22,
10 000 Zagreb

info@sta-zagreb.com 01/488 63 40

Travel
agency

BAN Tours
Tourism
Operator Kaptol 11, 10000 Zagreb

bantours@bantours.hr 01 48 81 800

Travel
agency

VIA TOURS
Tourism
Operator YǊŜǑƛŏŜǾŀ онΣ млллл ½ŀƎǊŜō

info@via-tours.hr 01 49 502 432

Travel
agency

Travelino d.o.o.
ǘǳǊƛǎǘƛőƪŀ ŀƎŜƴŎƛƧŀ

Tourism
Operator

Avenija Dubrovnik 10,
10000 Zagreb

info@travelino.hr 01 553 1464

Travel
agency

Nebo d.o.o.
Tourism
Operator

aŀǊǘƛŏŜǾŀ ǳƭƛŎŀ мпCΣ мллллΣ
Zagreb

info@nebo-travel.hr 01 4635 911

Travel
agency

Collegium
Tourism
Operator

¢ƪŀƭőƛŏŜǾŀ тκLLΣ мллллΣ
Zagreb

infohr@collegium.eu 01 4870 515

Travel
agency

SUPEUS
(Studentska
Udruga za
Promicanje
Energetske

Student
Association

uprava@supeus.hr

Student
Association

mailto:info@bravo.hr
mailto:spektar.putovanja@zg.t-com.hr
mailto:info@sta-zagreb.com
mailto:bantours@bantours.hr
mailto:info@via-tours.hr
mailto:info@travelino.hr
mailto:info@nebo-travel.hr
mailto:infohr@collegium.eu
mailto:uprava@supeus.hr

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

78

DEMAND GENERATOR

Company Type Address
Contact
person E-mail Phone # Notes

¦őƛƴƪƻǾƛǘƻǎǘƛ ƛ
Savjetovanje)

AEGEE
Student
Association

aŀƴŘǊƻǾƛŏŜǾŀ ннΣ мл ллл
Zagreb

aegeezagreb@gmail.com 091 88 88 087

Student
Association

AIESEC Hrvatske
Student
Association

Jordanovac 110, 10 000
Zagreb

croatia@aiesec.net (0)12354149

Student
Association

eSTUDENT
Student
Association

Trg J. F. Kennedya 6, 10 000
Zagreb

e-student@e-student.hr 01 2383224

Student
Association

{ǾŜǳőƛƭƛǑǘŜ ǳ
Zagrebu

Student
Association ¢ǊƎ ƳŀǊǑŀƭŀ ¢ƛǘŀ мпΣ ½ŀƎǊŜō

unizginfo@unizg.hr 01 4564 111

University
of Zagreb

DHL
Professional
Users

Deliverer

IǊǾŀǘǎƪŀ ǇƻǑǘŀ
Professional
Users

Croatian
post

Autobusni
kolodvor Zagreb

Professional
Users

!ǾŜƴƛƧŀ aŀǊƛƴŀ 5ǊȌƛŏŀ пΣ
10000 Zagreb

odnosi_s_javnoscu@akz.hr

Tel: +385 1
6008 652
Fax +385 1
6008 616

Zagreb
main bus
station

DƭŀǾƴƛ ȌŜƭƧŜȊƴƛőƪƛ
kolodvor Zagreb

Professional
Users Trg kralja Tomislava 12

Spokesperson:
Mihaela
Tomurad
{ǳǑŀŎ mihaela.tomuradsusac@hzpp.hr (01) 4533-813

Zagreb
main train
station

TransAgram
Professional
Users

M. Viriusa 14, 10000
Zagreb, Hrvatska

transagram@gmail.com (0)1 387 4426 Deliverer

simtam.hr Professional .ǊǳƴŜ .ǳǑƛŏŀ нрΣ мллнл

info@simtam.hr 091 2008 051 Deliverer

mailto:croatia@aiesec.net
mailto:e-student@e-student.hr
javascript:linkTo_UnCryptMailto('jxfiql7rkfwdfkclXrkfwd+eo');
mailto:odnosi_s_javnoscu@akz.hr
mailto:transagram@gmail.com
mailto:info@simtam.hr

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

79

DEMAND GENERATOR

Company Type Address
Contact
person E-mail Phone # Notes

Users Zagreb

¢ŜƘƴƛőƪƛ ƳǳȊŜƧ
Professional
Users

Savska cesta 18, 10000
Zagreb

info@tehnicki-muzej.hr 01 4844-050 Museum

Muzej suvremene
umjetnosti

Professional
Users

Avenija Dubrovnik 17,
10000 Zagreb, Hrvatska

msu@msu.hr

385 1 60 52
736 (PR) Museum

Park Maksimir
Professional
Users Maksimirski perivoj bb

 park-maksimir@park-maksimir.hr

0385 1 232
0460 Park

Zagreb Zoo
Professional
Users Maksimirski perivoj bb

info@zoo.hr 01 2302 198 Zoo

Poslovna jedinica
Jarun-Bundek

Professional
Users Aleja Matije Ljubeka bb

sanja.pavicic@zgh.hr

01/ 3031-888
Faks: 01/
3831-590 Park

DoubleTree by
Hilton Hotel
Zagreb

Professional
Users

Ulica Grada Vukovara 269a,
Zagreb 10000, Croatia

zagreb.info@hilton.com

00 1 888-414-
2018 Hotel

Esplanade Zagreb
Hotel

Professional
Users

Mihanoviceva 1, Zagreb
10000, Croatia

info@esplanade.hr

385 1 4566
666 Hotel

BEST WESTERN
PREMIER Hotel
Astoria

Professional
Users

Petrinjska 71, Zagreb 10
000, Croatia

marketing@hotelastoria.hr

+385 1 4808
900 Hotel

Hotel
International

Professional
Users

Miramarska
24, Zagreb 10000, Croatia

hotel@hotel-international.hr

(385)(1) 6108-
800 Hotel

Hotel Dubrovnik
Professional
Users

Ljudevita Gaja 1, Zagreb
10000, Croatia

info@hotel-dubrovnik.hr

+385(0)14863-
555 Hotel

Four Points by Professional Trg Kresimira Cosica

fourpoints.zagreb@fourpoints.com 01 3658 333 Hotel

mailto:info@tehnicki-muzej.hr
mailto:msu@msu.hr
mailto:park-maksimir@park-maksimir.hr
mailto:info@zoo.hr
mailto:sanja.pavicic@zgh.hr
mailto:zagreb.info@hilton.com
mailto:Info@Esplanade.hr
mailto:marketing@hotelastoria.hr
mailto:hotel@hotel-international.hr
mailto:info@hotel-dubrovnik.hr
mailto:fourpoints.zagreb@fourpoints.com

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

80

DEMAND GENERATOR

Company Type Address
Contact
person E-mail Phone # Notes

Sheraton
Panorama Zagreb

Users 9, Zagreb 10000, Croatia

Sheraton Zagreb
Hotel

Professional
Users

2 Kneza Borne, Donji
Grad, Zagreb 10000, Croatia

sheraton.zagreb@sheraton.com

+385 1 4553
535 Hotel

Palace Hotel
Professional
Users

Trg J. J. Strossmayera 10,
Zagreb 10000, Croatia

palace@palace.hr 38514899600 Hotel

INSTITUTIONAL

Company
Present in
Zagreb Type Address Contact person E-mail Phone #

Faculty of
Electrical
Engineering and
Computing,
University of
Zagreb, Croatia
(FER, ETF) YES

Research
institute

Unska 3,10000
Zagreb

Prof. dr. sc.
Nenad Debrecin

nenad.debrecin
@fer.hr 01/6129-988

Prof. dr. sc.
Slavko Krajcar

slavko.krajcar@
fer.hr 01/6129-990

Prof. dr. sc.
LǾƛŎŀ tŀǾƛŏ

ivica.pavic@fer.
hr 01/6129-984

Prof. dr. sc.
5ŀǾƻǊ ~ƪǊƭŜŎ

davor.skrlec@f
er.hr 01/6129-921

dr. sc. Marko
Delimar

marko.delimar
@fer.hr 01/6129-981

ŘǊΦ ǎŎΦ ¿ŜƭƧƪƻ
¢ƻƳǑƛŏ

zeljko.tomsic@f
er.hr 01/6129-983

mailto:sheraton.zagreb@sheraton.com
mailto:palace@palace.hr
mailto:nenad.debrecin@fer.hr
mailto:nenad.debrecin@fer.hr
mailto:slavko.krajcar@fer.hr
mailto:slavko.krajcar@fer.hr
mailto:ivica.pavic@fer.hr
mailto:ivica.pavic@fer.hr
mailto:davor.skrlec@fer.hr
mailto:davor.skrlec@fer.hr
mailto:marko.delimar@fer.hr
mailto:marko.delimar@fer.hr
mailto:zeljko.tomsic@fer.hr
mailto:zeljko.tomsic@fer.hr

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

81

The Faculty of
Mechanical
Engineering and
Naval
Architecture,
University of
Zagreb, Croatia YES

Research
institute

Ulica Ivana
[ǳőƛŏŀ рΣ мллллΣ
Zagreb

Dr. sc. Daniel
Rolph
Schneider

daniel.schneide
r@fsb.hr 01 6168 157

Dr. sc. Zoran
[ǳƭƛŏ Σ ŘƛǇƭΦ ƛƴƎΦ

zoran.lulic@fsb.
hr 01 6168 177

prof.dr.sc.
bŜǾŜƴ 5ǳƛŏ

neven.duic@fsb
.hr 0 1 6168126

Dr. sc. Davor
Ljubas

davor.ljubas@fs
b.hr

 Dr. sc. Mihajlo
Firak

mihajlo.firak@f
sb.hr 6168 218

Dr. sc. Damir
5h±L0

damir.dovic@fs
b.hr 01 6168-174

Prof.dr.sc.
WƻǑƪƻ 5ŜǳǊ

josko.deur@fsb
.hr (0)1 6168-372

dr. sc. Goran
Yw!W!2L0

Goran.Krajacic
@fsb.hr 01 6168433

HRVATSKA
{¢w¦2b!
UDRUGA ZA
{¦b29±¦
ENERGIJU YES Association

hsuse@hsuse.h
r 01 38 88 917

Regionalna
energetska
agencija SZ
Hrvatske YES

Research
institute

!ƴŘǊƛƧŜ ¿ŀƧŜ млΣ
10000 Zagreb

Dr.sc. Julije
Domac -
Director

jdomac@regea.
org;

Tel: +385 (0)1
3098 315
Fax: +385 (0)1
3098 316

mailto:daniel.schneider@fsb.hr
mailto:daniel.schneider@fsb.hr
mailto:zoran.lulic@fsb.hr
mailto:zoran.lulic@fsb.hr
mailto:neven.duic@fsb.hr
mailto:neven.duic@fsb.hr
mailto:davor.ljubas@fsb.hr
mailto:davor.ljubas@fsb.hr
mailto:mihajlo.firak@fsb.hr
mailto:mihajlo.firak@fsb.hr
mailto:damir.dovic@fsb.hr
mailto:damir.dovic@fsb.hr
mailto:josko.deur@fsb.hr
mailto:josko.deur@fsb.hr
mailto:Goran.Krajacic@fsb.hr
mailto:Goran.Krajacic@fsb.hr
mailto:hsuse@hsuse.hr
mailto:hsuse@hsuse.hr
mailto:jdomac@regea.org;
mailto:jdomac@regea.org;

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

82

Vesna Kolega -
Head of
International
Cooperation

vesna.kolega@r
egea.hr

Zelena akcija YES Association

Frankopanska
ulica 1, 10000,
Zagreb

Tomislav
¢ƻƳŀǑŜǾƛŏ -
President

za@zelena-
akcija.hr 01 4813 096

Savez za
energetiku
Zagreba YES Association

TOMISLAV
a!wW!bh±L0 -
President

tomislav.marjan
ovic@croenerg
o.eu

Udruga za
razvoj Hrvatske YES Association

Borongajska
cesta 81c, 10
000 Zagreb

dr.sc. NIKOLA
2¦tLb -
President

nikola.cupin@o
kit.hr

Tel: 01/2446-
538

Fax: 01/2339-
340

Croatian
abbreviation for
Sustainable
Community
Development -
ODRAZ YES Association

[L5LW! t!±L0
whDh~L0Σ .!
Arch. - Director odraz@odraz.hr

 Society for
Sustainable
Development -
DOOR YES Association

Trg kralja Petra
YǊŜǑƛƳƛǊŀ L±Φ
2/II, 10 000
Zagreb

dr.sc. MAJA
.h¿L29±L0
±wIh±2!Y -
President info@door.hr

mailto:vesna.kolega@regea.hr
mailto:vesna.kolega@regea.hr
mailto:za@zelena-akcija.hr
mailto:za@zelena-akcija.hr
mailto:tomislav.marjanovic@croenergo.eu
mailto:tomislav.marjanovic@croenergo.eu
mailto:tomislav.marjanovic@croenergo.eu
mailto:nikola.cupin@okit.hr
mailto:nikola.cupin@okit.hr
mailto:odraz@odraz.hr
mailto:info@door.hr

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

83

Energy Institute
IǊǾƻƧŜ tƻȌŀǊ -
Department of
Renewable
Energy Sources
and Energy
Efficiency YES

Research
institute

Savska cesta
163, 10 000
Zagreb

 ƳǊΦǎŎΦ ¿9[WYh
W¦wL0

zjuric@eihp.hr

 Energetski
institut Hrvoje
tƻȌŀǊ -
Department for
Energy System
Planning YES

Research
institute

Savska cesta
163, 10 000
Zagreb

g. ROBERT
.h~bW!YΣ
dipl.ing.

rbosnjak@eihp.
hr

FILIP PREBEG,
dipl.ing

fprebeg@eihp.
hr

Republic of
Croatia -
Ministry of
Economy

YES Public body

dr. sc. Kristina
2Ŝƭƛŏ - Head of
Section for
strategy of
planning and
energy balance

kristina.celic@
mingo.hr

GREECE

OFFER-BUSINESS

Company Type
Working
ƛƴ ΧΦΦ

Address
Contact
person

E-mail Phone # Notes

BMW Hellas Retailer Greece
299, Sygrou

Avenue,
 Antonis
Adanalis

Antonis.Adanalis@bmw.gr

(+30210)
9118214

www.bmw.gr

mailto:zjuric@eihp.hr
mailto:rbosnjak@eihp.hr
mailto:rbosnjak@eihp.hr
mailto:fprebeg@eihp.hr
mailto:fprebeg@eihp.hr
mailto:kristina.celic@mingo.hr
mailto:kristina.celic@mingo.hr
mailto:Antonis.Adanalis@bmw.gr
http://www.bmw.gr/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

84

OFFER-BUSINESS

Company Type
Working
ƛƴ ΧΦΦ

Address
Contact
person

E-mail Phone # Notes

17122
N.Smyrni,

Athens

Electric Motor
Way

Retailer Athens

114, Tatoiou
str. 14451

Metamorfwsh
Attiki, Greece

Andreas
Polizogopoulos

info@emw.gr

(+30213)
0287107

www.emw.gr

ETHER -
GOVECS

Retailer Athens

45km
Athens-
Lamia,
19011

Avlonas,
Greece

 Georgios
Panetas

gpanetas@ether.gr

(+30229)
5041001

www.ether.gr/

ETHER -
GOVECS

Retailer Athens

45km
Athens-
Lamia,
19011

Avlonas,
Greece

Euaggelos
Markakis

evagelos.markakis@ether.gr

(+30229)
5041001

www.ether.gr/

GREEN
MOTORS

ENC
Retailer Athens

74, Kallirohs
str., 11741
Koukaki,
Athens,
Greece

 Charalambos
Ladas

sales@green-motors.gr

(+30213)
0049039

www.green-motors.gr

MOTOTREND
S.A. KYMCO

Retailer Athens

56, Vrioulon
str., 14341 N.
Philadelfia,

Athens,
Greece

 Christos
Koutsouridis

c.koutsouridis@kymco.gr

(+30210)
2585991

www.kymco.gr

mailto:info@emw.gr
http://www.emw.gr/
mailto:gpanetas@ether.gr
http://www.ether.gr/
mailto:evagelos.markakis@ether.gr
http://www.ether.gr/
mailto:sales@green-motors.gr
http://www.green-motors.gr/
mailto:c.koutsouridis@kymco.gr
http://www.kymco.gr/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

85

OFFER-BUSINESS

Company Type
Working
ƛƴ ΧΦΦ

Address
Contact
person

E-mail Phone # Notes

MOTOTREND
S.A. KYMCO

Retailer Athens

56, Vrioulon
str., 14341 N.
Philadelfia,

Athens,
Greece

 Nikos
Alachouzos

n.alachouzos@kymco.gr

(+30210)
2585991

www.kymco.gr

Tropical
ȷȺȸȺ,

Director of EV
& H2

Retailer Athens

17, Krokeon
stre., 10442

Athens,
Greece

 Georgios
Kaplanis

gkaplanis@tropical.gr

(+30210)
5785455

www.tropical.gr

Sunnyclist
Hybrid Solar

Human
Retailer Crete

8, Dion.
Fragkiadaki
str., 71304
Hrakleio,

Crete

 Manolis
Tsikandilakis

info@sunnyclist.com

(+30281)
0310860

sunnyclist.com/sunnyclist-
gr

Activus Retailer Athens

72,
Amarousiou-
Chalandriou,

Marousi,
Greece

Louizos
Konstantinou

activus@activus.gr
(+30210)
6857055

http://www.activus.gr

Motivas Retailer Athens

80,
Salaminos
Avenue,
Greece

Stelios
Alantinian

info@motivas.gr
(+30210)
4675530

www.motivas.gr

INFRASTRUCTURE

Company Type
Working
in é

Address
Contact
person

E-mail Phone Notes

FORTISIS
Charging

Point
Greece-
Cyprus

44
Zalokosta &

 Dimitrios
Micharikopoulos

dimitris@fortisis.eu

(+30215)
5409814

www.fortisis.eu/el/

mailto:n.alachouzos@kymco.gr
http://www.kymco.gr/
mailto:gkaplanis@tropical.gr
http://www.tropical.gr/
mailto:info@sunnyclist.com
http://www.motivas.gr/
mailto:dimitris@fortisis.eu
http://www.fortisis.eu/el/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

86

INFRASTRUCTURE

Company Type
Working
in é

Address
Contact
person

E-mail Phone Notes

Operator Kifisias Av.,
16784

Halandri,
Athens,
Greece

PPC S.A.
(Public
Power

Cooporation)

Energy
provider

Greece

30
Halkokondili
Str., 10432

Athens,
Greece

 Vali Lioliou v.lioliou@dei.com.gr

(+302105)
2930301

www.dei.gr

FullCharger
Hellas

Charging
Point

Operator
Greece -

 Dimitrios
Dimitropoulos

dimitriosdimitropoulos@fullcharger.com - http://fullcharger.eu

DEMAND-USER
Company Type Address Contact person E-mail Phone Notes

EUROPCAR
Hellenic

Insurance
Company

Varis-Koropiou & Hfestou Avenue,
19400, Attiki, Greece

 Georgios
Papakonstantinou

gpapak@hellenic-ins.gr

(+30211)
7901230

www.hellenic-ins.gr/

Hellenic
Society of

Automotive
Engineers,
Teacher

- Vlasis Koutsoukos vk@hsae.gr - -

Demand Company
233, Athinon Av. 12461 Chaidari,

Greece
 Kyriakos

Makrialeas
km@demand.com.gr

(+30210)
9408714

www.demand.com.gr/en

AvMap GIS
S.A.

Company
2-4, Naksou str., 15238 Chalandri,

Athens, Greece
 Andreas

Vassilopoulos
vassilopoulos@avmap.gr

(+30210)
8056321

President of AVMap
S.A., www.avmap.gr

mailto:v.lioliou@dei.com.gr
http://www.dei.gr/
mailto:dimitriosdimitropoulos@fullcharger.com
http://fullcharger.eu/
mailto:gpapak@hellenic-ins.gr
http://www.hellenic-ins.gr/
mailto:vk@hsae.gr
mailto:km@demand.com.gr
http://www.demand.com.gr/en
mailto:vassilopoulos@avmap.gr

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

87

AvMap GIS
S.A.

Company
2-4, Naksou str., 15238 Chalandri,

Athens, Greece
 Nadia Chartidou chartidou@avmap.gr

(+30210)
8056321

Vice-president of
AVMap S.A.,

www.avmap.gr

AvMap GIS
S.A.

Company
2-4, Naksou str., 15238 Chalandri,

Athens, Greece
 Marios Armaos marargyri@yahoo.gr

(+30210)
8056321

www.avmap.gr

AvMap GIS
S.A.

Company
2-4, Naksou str., 15238 Chalandri,

Athens, Greece
 Lia Kountoura kountoura@avmap.gr

(+30210)
8056321

www.avmap.gr

AvMap GIS
S.A.

Company
2-4, Naksou str., 15238 Chalandri,

Athens, Greece
Eufrosini

Arvanitidou
ef_arvanitidou@yahoo.gr

(+30210)
8056321

www.avmap.gr

INSTITUTIONAL

Company Type
Present
inéé.

Address
Contact
person

E-mail Phone Notes

HELIEV - Hellenic
Institute of Electric

Vehicles
Association Greece

43, Sygrou
Avenue, 117
43 Athens,

Greece

 George
Ageridis

gager@otenet.gr

(+30210)
9210288

President of HELIEV,
www.heliev.gr/

HELIEV - Hellenic
Institute of Electric

Vehicles
Association Greece

43, Sygrou
Avenue, 117
43 Athens,

Greece

 Giannis
Foutsis

ifoutsis@gmail.com

(+30210)
9210288

Vice-President of
HELIEV, www.heliev.gr/

HELIEV - Hellenic
Institute of Electric

Vehicles
Association Greece

43, Sygrou
Avenue, 117
43 Athens,

Greece

 Elias
Selekos

elias.selekos1962@gmail.com

(+30210)
9210288

www.heliev.gr/

HELIEV - Hellenic
Institute of Electric

Vehicles
Association Greece

43, Sygrou
Avenue, 117
43 Athens,

Greece

 Elias
Negkas

elionegas@gmail.com

(+30210)
9210288

www.heliev.gr/

mailto:chartidou@avmap.gr
mailto:marargyri@yahoo.gr
http://www.avmap.gr/
mailto:kountoura@avmap.gr
http://www.avmap.gr/
mailto:ef_arvanitidou@yahoo.gr
http://www.avmap.gr/
mailto:gager@otenet.gr
mailto:ifoutsis@gmail.com
mailto:elias.selekos1962@gmail.com
http://www.heliev.gr/
mailto:elionegas@gmail.com
http://www.heliev.gr/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

88

INSTITUTIONAL

Company Type
Present
inéé.

Address
Contact
person

E-mail Phone Notes

Municipality of Spata -
Artemis

Local
Authority

Spata -
Artemis

V. Paulou &
Dhmarxoy Ch.

Mpeka str.,
19004 Spata,

Greece

 Dimitrios
Stamou

-
(+30213)
2007300

spata-artemis.gr

Municipality of Spata -
Artemis

Local
Authority

Spata -
Artemis

V. Paulou &
Dhmarxoy Ch.

Mpeka str.,
19004 Spata,

Greece

 Dionisios
Fragkou

s.fragos@yahoo.gr

(+30213)
2007300

spata-artemis.gr

Municipality of Spata -
Artemis

Local
Authority

Spata -
Artemis

V. Paulou &
Dhmarxoy Ch.

Mpeka str.,
19004 Spata,

Greece

Dimitrios
Markou

dmarkou2@gmail.com

(+30213)
2007300

spata-artemis.gr

Institute of IDEEA Media Athens

16,
Gorgopotamou
str. 14121 N.

Hrakleio,
Athens,
Greece

 Petros
Karamilas

pkarabilas@ideea.gr

(+30210)
2825611

www.ideea.gr

To synergio tou
Autokinitou

Media Athens

16,
Gorgopotamou
str. 14121 N.

Hrakleio,
Athens,
Greece

 Nikoleta
Georga

promo@ideea.gr

(+30210)
2825611

http://www.tosynergeio.gr

tvxs.gr Media -
Nikos

Loupakis
nikos.loupakis@gmail.com

(+30210)
9211195

http://tvxs.gr/

mailto:s.fragos@yahoo.gr
mailto:dmarkou2@gmail.com
mailto:pkarabilas@ideea.gr
mailto:promo@ideea.gr
http://www.tosynergeio.gr/?ml=4&mlt=system&tmpl=component
mailto:nikos.loupakis@gmail.com

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

89

INSTITUTIONAL

Company Type
Present
inéé.

Address
Contact
person

E-mail Phone Notes

Prasino Spiti & Ktirio Media Greece

132, Leykis
str. 14568
Kryoneri,

Attiki, Greece

Marianna
Spanou

m_spanou@autotriti.gr

(+30210)
6262314

magazine
(www.4green.gr)

Moto ɇriti Media Greece

132, Leykis
str. 14568
Kryoneri,

Attiki, Greece

Ioanna
Mpousi

i_bous@autotriti.gr

(+30210)
6262314

magazine
(www.mototriti.gr/)

Municipality of Aigialia
Local

Authority
Aigialia

34, Andrea
Lontou str.

25100, Aigio,
Greece

 Dimitrios
Vagenas

projects@aigialeia.gov.gr

(+30269)
1360600

www.aeghio.gr

Municipality of Pallini
Local

Authority
Pallini

12, Ithankis
str. 15344
Gerakas,
Greece

 Helen
Apostolidou

apostel_gr@yahoo.gr

(+30210)
6604600

www.pallini.gr/

FB "Electromobility in
Greece"

Media Greece -
 Euaggelos

Mixalopoulos
ey_angelos@hotmail.com

(+30210)
5715187

www.rpn.gr Media
East
Attica

-
 Kyriakos

Maiopoulos
maioplyr@gmail.com

(+30229)
4024416

www.rpn.gr

CRES (Centre for
Renewable Energy

Resources and Saving)
Association Greece

19 km
Marathonos

Avenue,
19009 Pikermi,
Attiki, Greece

Grigoris
Zoidis

grzoidis@cres.gr

(+30210)
6603288

www.cres.gr

Engineer, Federation
of Motocycliste

Association Greece -
 Stelios

Xristodoulou
schristodoulou@otenet.gr - -

mailto:m_spanou@autotriti.gr
mailto:i_bous@autotriti.gr
mailto:projects@aigialeia.gov.gr
http://www.aeghio.gr/
mailto:apostel_gr@yahoo.gr
http://www.pallini.gr/
mailto:ey_angelos@hotmail.com
http://www.rpn.gr/
mailto:maioplyr@gmail.com
http://www.rpn.gr/
mailto:grzoidis@cres.gr
http://www.cres.gr/
mailto:schristodoulou@otenet.gr

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

90

INSTITUTIONAL

Company Type
Present
inéé.

Address
Contact
person

E-mail Phone Notes

NTUA (National
Technical University)
SmartRui research

team

University Athens

42, 28
Oktovriou

(Patision) str,
10682 Athens,

Greece

 Euaggelos
Karfopoulos

evankarfopoulos@gmail.com

(+30210)
7722017

www.ntua.gr

Rafina Port Authority
S.A.

Local
Authority

Rafina

Andrea G
Papadreou,

19009, Rafina,
Greece

 Despoina
Gkikaki

dgikaki@yahoo.gr

(+30229)
4022840

www.rafinaport.gr/

EYDAP S.A.
Public

Administrator
Athens

9, Ilision Str.,
15771 Ilisia,

Greece

 Giannis
Xarisiadis

xarisiadhshmddy@eydap.gr

(+30210)
7495420

R&D Department,
www.eydap.gr

EYDAP S.A.
Public

Administrator
Athens

9, Ilision Str.,
15771 Ilisia,

Greece
 Kostas Ripis ripis@eydap.gr

(+30210)
7495420

R&D Department,
www.eydap.gr

EYDAP S.A.
Public

Administrator
Athens

9, Ilision Str.,
15771 Ilisia,

Greece

 Michail
Xatzidakis

mhatz@eydap.gr

(+30210)
7495420

R&D Department,
www.eydap.gr

ERFC (European
Regional

Framework for Co-
operation)

Association -
 Giannis

Petropoulos
petropoulos@otenet.gr - -

Municipality

of Chalki
Chalki

Chalki, 85110,
Dodekanhsa,

Greece

Michalis
Patros

patrosmich@yahoo.gr
(+30224)
6045207

www.dimoschalkis.gr

 Geoenvi Greece

16A, Skouze
str., 19009,

Pikermi,
Greece

Konstantinos
Papazoglou

info@geoenvi.org

(+30210)
8056448

www.geoenvi.org/

mailto:evankarfopoulos@gmail.com
http://www.ntua.gr/
mailto:dgikaki@yahoo.gr
http://www.rafinaport.gr/
mailto:xarisiadhshmddy@eydap.gr
mailto:ripis@eydap.gr
mailto:mhatz@eydap.gr
mailto:petropoulos@otenet.gr
http://www.dimoschalkis.gr/
mailto:info@geoenvi.org
http://www.geoenvi.org/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

91

MACEDONIA

OFFER

Company
Working
in Skopje Address Contact person E-mail Phone #

AvtoPlusMagazine yes P.Fax 917, 1000 Skopje
Viktor

Koshevaliski viktor@avtoplus.mk 00 389 78 800 111

BLAKOM
engineering yes St. Vostanichka No. 45, 1000 Skopje

Todorovski
Vladko

blakom@t-home.mk
00 389 2 2465 033

PE City Parking ς
Skopje yes

St. Makedonija No.11a, 1000
Skopje

Borce
Jakimovski

b.jakimovski@gradskiparking.com.mk 00 389 2 3 091 072

Public Transport
Enterprise Skopje

(JSP Skopje) yes

Bul.Aleksandar Makedonski No.10,
1000 Skopje

Igor Janushev
igor.janusev@jsp.com.mk ;
anagruevska@jsp.com.mk

00 389 2 3 174 260

INFRASTRUCTURE

Company Type
Servizio offerto nel
progetto

Working
in Skopje Address E-mail Phone #

AD MEPSO - Electricity Transmission
System Operator of Macedonia

Energy
Provider

Energy Supply
network SI

Maksim Gorki No.4,
1000 Skopje tonic@mepso.com.mk

EVN (power distribution and supply)
Energy
Provider

Energy Supply
network SI

11. Octomber 9, 1000
Skopje info@evn.mk

00389 2 3205
000

AD ELEM (Macedonian power
plants)

Energy
Provider

Energy Supply
network SI

11. Octomber 9, 1000
Skopje contact@elem.com.mk

00389 2 3149
101

Toplifikacija AD Skopje (Company
for production and distribution of
heat energy)

Londonska bb, 1000
Skopje kontakt@toplifikacija.mk

00389 2 3097
600

mailto:viktor@avtoplus.mk
mailto:b.jakimovski@gradskiparking.com.mk
mailto:tonic@mepso.com.mk
mailto:info@evn.mk
mailto:contact@elem.com.mk
mailto:kontakt@toplifikacija.mk

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

92

DEMAND

Company Type Address Contact person E-mail Phone #

Youth
Educational
Forum (MOF)

Student
Association

Drenak 34A,
1000 Skopje info@mof.org.mk 00 389 2 31 39 692

AIESEC, Student
Organization

Student
Association

bul.Goce Delcev
9B, 1000 Skopje stefan.mladenovski@aiesec.net

00 389 2 328
6851

IAESTE
Macedonia

Student
Association

FEIT & MFS
Karposh 2 bb,
1000 Skopje macedonia@iaeste.org 00 389 2 3065069

MAKKAR doo
(BMW, Mini,
Land Rover) Company

Skupi bb, 1000
Skopje info@makkar.com.mk 389 2 309 66 00

MI-DA AUTO
dooel (Ford,
Volvo, Lada) Company

Bul.Oktomvriska
Revolucija bb
1000 Skopje contact@mida.com.mk 389 2 3073 103

AD
Automakedonija Company

Mito
Hadzivasilev 20,
1000 Skopje bojane@automakedonija.com.mk 00 389 3 103 130

Automobile SK Company office@autosk.com.mk 00 389 2 27 27 272

Automotiv
Group d.o.o.e.l
(Renault) Company

Skupi bb, 1000
Skopje Simona Nikolovska simona.nikolovska@renault.mk

Euroimpex Doo
(Peugeot) Company

Treta
Makedonska
Brigada 72,
1000 Skopje Ana Nikoloska ana.nikoloska@euroimpex.com.mk 389 2 3111 000

mailto:info@mof.org.mk
mailto:stefan.mladenovski@aiesec.net
mailto:macedonia@iaeste.org
mailto:info@makkar.com.mk
mailto:contact@mida.com.mk
mailto:office@autosk.com.mk

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

93

DEMAND

Company Type Address Contact person E-mail Phone #

Olympia Motors
(Opel &
Chevrolet) Company

Jadranska
Magistrala 125,
1000 Skopje contact@olympiamotors.com.mk 389 2 2600 303

Porche
Macedonia
DOOEL Company

Bul.Bosna I
Herzegovina 4,
1000 Skopje dejan.gorgievski@porsche.com.mk 389 22 62 62 66

Toyota Auto
Center Skopje Company Ana Dimevska Ana.Dimevska@toyota.com.mk

MakAutoStar Vladica Kokalovic vladica.kokalovic@makautostar.com.mk

KiaMotors bilbilov@kiamotors.com.mk

INSTITUTIONAL

Company Type
Present in
Skopje Address Contact person E-mail Phone #

NGO E-mobility
Associatio
n SI Kiril Minanov

kiril.minanov@elektromobilnost.m
k

NGO Innovation Centre
Anthony
Gbadamosi anthony.gbadamosi@go2invest.biz 00 389 77 547 125

NGO EMKICE ς
Knowledge Innovation

Center

St.Blagoj
Stevkovski
No.17 3/1, 1000
Skopje

Ilija Vuckov ilija.vuckov@emkice.mk 00389 2 6091 588

Drivers Association of
Skopje

Associatio
n SI

Lepenec b.b.
1000 Skopje contact@zvs.com.mk

mailto:contact@olympiamotors.com.mk
mailto:vladica.kokalovic@makautostar.com.mk
mailto:bilbilov@kiamotors.com.mk
mailto:anthony.gbadamosi@go2invest.biz
mailto:ilija.vuckov@emkice.mk
mailto:contact@zvs.com.mk

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

94

INSTITUTIONAL

Company Type
Present in
Skopje Address Contact person E-mail Phone #

Union of Associations
of technical culture of
Macedonia

Associatio
n SI

Gradski zid 5,
1000 Skopje nartehsk@gmail.com

AutoMoto Association
of Macedonia (AMSM)

Associatio
n SI kontakt@amsm.com.mk

mpopovska@amsm.com.m
k

Macedonian Chamber
of Tourism info@tkm.org.mk

Macedonian Chambers
of Commerce info@sojuzkomori.org.mk

Public Transport
Enterprise - Skopje SI

Miso Nikolov,
Director miso.nikolov@jsp.com.mk

Center for
development of Skopje
region SI

Aneta Lozanoska
Rawlinson,
Director director@skopjeregion.gov.mk

Association of the units
of local self-
government of the
Republic of Macedonia
(ZELS) contact@zels.org.mk

Agency for Youth and
Sports

St.Franklin
Ruzvelt 34, 1000
Skopje contact@ams.gov.mk 00 389 23126270

 Faculty of Electrical
Engineering and

Dean Mile
Stankovski deans.office@feit.ukim.edu.mk 00 389 70 259 000

mailto:nartehsk@gmail.com
mailto:kontakt@amsm.com.mk
mailto:mpopovska@amsm.com.mk
mailto:mpopovska@amsm.com.mk
mailto:info@tkm.org.mk
mailto:info@sojuzkomori.org.mk
mailto:miso.nikolov@jsp.com.mk
mailto:director@skopjeregion.gov.mk
mailto:contact@zels.org.mk
mailto:contact@ams.gov.mk
mailto:deans.office@feit.ukim.edu.mk

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

95

INSTITUTIONAL

Company Type
Present in
Skopje Address Contact person E-mail Phone #

Information
Technologies,Universit
y of Ss. Cyril and
Methodius-Skopje

 Faculty of Computer
Science and
Engineering, University
of Ss. Cyril and
Methodius-Skopje contact@finki.ukim.mk

Faculty of Economics,
University of Ss. Cyril
and Methodius-Skopje contact@eccf.ukim.edu.mk

Faculty of Law,
University of Ss. Cyril
and Methodius-Skopje bdavitkovski@yahoo.com

Faculty of Technology
and Metallurgy,
University of Ss. Cyril
and Methodius-Skopje dekanat@tmf.ukim.edu.mk

Faculty of Civil
Engineering, Ss.Cyril
and Methodius
University Skopje webmaster@gf.ukim.edu.mk

Faculty of sekretar@pmf.ukim.mk

mailto:contact@finki.ukim.mk
mailto:contact@eccf.ukim.edu.mk
mailto:bdavitkovski@yahoo.com
mailto:dekanat@tmf.ukim.edu.mk
mailto:webmaster@gf.ukim.edu.mk
mailto:sekretar@pmf.ukim.mk

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

96

INSTITUTIONAL

Company Type
Present in
Skopje Address Contact person E-mail Phone #

Mathematics, Ss. Cyril
and Methodius
University Skopje

Technical Faculty -
Bitola

Prof.Nikola
Krstanoski nikola.krstanoski@tfb.uklo.edu.mk

Ministry of Economy,
Republic of Macedonia info@economy.gov.mk

Ministry of Transport
and Communications,
Republic of Macedonia darko.spiroski@mtc.gov.mk
Local Economic

Development

Department, City of

Skopje Slobodan.Kosev@skopje.gov.mk

Spatial Planning and
Organization
Department, City of
Skopje Aljosa.Sopar@skopje.gov.mk

Department for
Support of the Mayor,
City of Skopje Marija.Nikolova@skopje.gov.mk

Department for
International
Cooperation and
Cooperation with Lovrenm@skopje.gov.mk

mailto:nikola.krstanoski@tfb.uklo.edu.mk
http://webmail.economy.gov.mk/owa/redir.aspx?C=c312d6fa6cb6415a84c3cbf5ea89e0aa&URL=mailto%3ainfo%40economy.gov.mk
mailto:darko.spiroski@mtc.gov.mk
mailto:Slobodan.Kosev@skopje.gov.mk
mailto:Aljosa.Sopar@skopje.gov.mk
mailto:Marija.Nikolova@skopje.gov.mk
mailto:Lovrenm@skopje.gov.mk

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

97

INSTITUTIONAL

Company Type
Present in
Skopje Address Contact person E-mail Phone #

NGOs, City of Skopje

ά±ƭŀŘƻ ¢ŀǎŜǾǎƪƛέ όƘƛƎƘ
school)

St.Treta
Makedonska
Brigada bb, 1000
Skopje

M-r Biljana
Gligorova

sugsvladotasevski@gmail.com 00 389 78 304 215

ά.ƻǊƻ tŜǘǊǳǎƘŜǾǎƪƛέ
(high school)

Bul.Edvard
Karelj No. 26/b,
1000 Skopje

Sonja Ristovska info@asuc.edu.mk
00 389 2 3 115 819 (local
102)

Republic council on
road traffic safety

St.Georgi
Dimitrov No.13,
1000 Skopje

Prof. Mile
Dimitrovski

mile.dimitrovski@rsbsp.org.mk 00 389 2 2 700 047

MALTA

Name of NSG
Member

Position in
the

Organisation
Name of the Organisation Postal Address E-mail account

Telepho
ne

Website
Organisation

Category

Albert Falzon
Project

Manager
MIEMA

9c, Mikiel Anton Vassalli
Street, Valletta

albert.falzon@miema
.org

35.627.2
24.409

www.miema.
org

Energy Agency

Diane Cassar
Board

Secretary
MIEMA

9c, Mikiel Anton Vassalli
Street, Valletta

diane.cassar@miema.
org

35.627.2
24.409

www.miema.
org

Energy Agency

mailto:mile.dimitrovski@rsbsp.org.mk
mailto:albert.falzon@miema.org
mailto:albert.falzon@miema.org
http://www.miema.org/
http://www.miema.org/
mailto:diane.cassar@miema.org
mailto:diane.cassar@miema.org
http://www.miema.org/
http://www.miema.org/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

98

Name of NSG
Member

Position in
the

Organisation
Name of the Organisation Postal Address E-mail account

Telepho
ne

Website
Organisation

Category

Jesmond Xuereb Director MIEMA
9c, Mikiel Anton Vassalli

Street, Valletta
director@miema.org

35.627.2
24.409

www.miema.
org

Energy Agency

Gabriella Cassola
Project

Manager
Ministry for Transport and

Infrastructure

Ministry for Transport and
Infrastructure, Francesco
Buonamici, Belt is-Sebh,

Floriana

gabriella.cassola@gov
.mt

356
2292784

5

http://www.ele
ctricvehiclesma

lta.eu/
Ministry

Alex Borg
Director /
Managing
Consultant

Support & Supply
Management (SSM) Group

Ltd

SSM GROUP Ltd.
Class Court A/1,

Danny Cremona Street
HAMRUN HMR 1514

MALTA

alex@ssmgroup.org

356
2123101

5

www.ssmgro
up.org

Consultancy

David Seisun Manager HandsOn Malta dseisun@gmail.com

Dr Philip Aguis Director ITS Malta

Class Court A/1, Danny
Cremona Street,

HAMRUN HMR 1514 Malta

Europe

info@itsmalta.eu

356 994
29536

http://itsmalta.
eu/

Organisation

Lili Vasileva
Project

Manager
Local Councills Association

Local Councils' Association,
Local Government Building

Triq il-Gvern Lokali
Marsa Industrial Estate

Marsa

 lca@lca.org.mt
00356

2596800
0

www.lca.org.
mt/

Association

mailto:director@miema.org
http://www.miema.org/
http://www.miema.org/
mailto:gabriella.cassola@gov.mt
mailto:gabriella.cassola@gov.mt
mailto:alex@ssmgroup.org
http://www.ssmgroup.org/
http://www.ssmgroup.org/
mailto:dseisun@gmail.com
mailto:info@itsmalta.eu
http://www.lca.org.mt/
http://www.lca.org.mt/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

99

Name of NSG
Member

Position in
the

Organisation
Name of the Organisation Postal Address E-mail account

Telepho
ne

Website
Organisation

Category

Therese Bajada Lecturer

Institute for Sustainable
Development

First Floor, Regional
Building

Triq l-Imhallef Paolo
Debono

University of Malta, MSIDA
MSD 2033

Univeristy of Malta, tal-
Qroqq, Malta

therese.bajada@um.ed
u.mt

00356
2340
3404

www.um.edu.
mt

Lecturer

Dr Maria Gatt
Senior

Lecturer

Institute for Sustainable
Development

First Floor, Regional
Building

Triq l-Imhallef Paolo
Debono

University of Malta, MSIDA
MSD 2033

Univeristy of Malta, tal-
Qroqq, Malta

maria.gatt@um.edu.
mt

00356
2340
3404

www.um.edu.
mt

Lecturer

Ms. Claudia
Maccaglia

Project
Manager

Ministry for Transport and
Infrastructure

Ministry for Transport and
Infrastructure, Francesco
Buonamici, Belt is-Sebh,

Floriana

claudia.maccaglia@gov.
mt

356
2292784

5

www.electric
vehiclesmalta

.eu

Ministry

Mrs. Strout
Mariella

Project
Assistant

Ministry for Transport and
Infrastructure

Ministry for Transport and
Infrastructure, Francesco
Buonamici, Belt is-Sebh,

Floriana

mariella.strout@gov.
mt

356
2292784

5

www.electricve
hiclesmalta.eu

Ministry

Mr. Peter Paul
Barbara

Manager and
National ITS
Co-ordinator

Transport Malta
Transport Malta, Sa

Maison, Msida
peter.p.barbara@transp

ort.gov.mt

00356
2560820

8

www.transpo
rt.gov.mt

Authority

http://www.um.edu.mt/
http://www.um.edu.mt/
mailto:maria.gatt@um.edu.mt
mailto:maria.gatt@um.edu.mt
http://www.um.edu.mt/
http://www.um.edu.mt/
http://www.electricvehiclesmalta.eu/
http://www.electricvehiclesmalta.eu/
http://www.electricvehiclesmalta.eu/
mailto:mariella.strout@gov.mt
mailto:mariella.strout@gov.mt
http://www.transport.gov.mt/
http://www.transport.gov.mt/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

100

Name of NSG
Member

Position in
the

Organisation
Name of the Organisation Postal Address E-mail account

Telepho
ne

Website
Organisation

Category

Ms. Alexandra
Ellul

Project
Manager

Transport Malta
Transport Malta, Sa

Maison, Msida
alexandra.ellul@transp

ort.gov.mt

00356
2560811

8

www.transpo
rt.gov.mt

Authority

Mr. Robert
Ghirlando

Dean Faculty of Engineering
Faculty of Engineering,

Univeristy Campus, Msida
robert.ghirlando@um.e

du.mt

www.um.edu.
mt/eng

Univeristy

Mr. Savior
Vassallo

Senior
Environment
Protection

Officer

Malta Resources Authority
MRA, Millenia Buildings,
Aldo Moro Road, Marsa

saviour.vassallo@office.
mra.org.mt

www.mra.org

.mt

Authority

Mr Mario Saliba

DIRECTORATE
PROGRAMME
IMPLEMENTA

TION

Ministry for Gozo
Pjazza San CǊŀƴƑƛǎƪ
Victoria VCT 1335

Gozo
mario.c.saliba@gov.mt

00356
2215
6412

www.ecogozo
.com

Ministry

Mr Anthony
Zammit

DIRECTORATE
ECO-GOZO
REGIONAL

DEVELOPME
NT

Ministry for Gozo
tƧŀȊȊŀ {ŀƴ CǊŀƴƑƛǎƪ
Victoria VCT 1335

Gozo

anthony.b.zammit@g
ov.mt

00356
2215
6225

www.ecogozo
.com

Ministry

Prof. Joe Cilia
Senior

Lecturer
University of Malta

Faculty of Engineering,
Univeristy Campus, Msida

joseph.cilia@um.edu.
mt

00356
7937264

2

www.um.edu.
mt/eng

Univeristy

Riolo Antoine Ex-CEO MRA
MRA, Millenia Buildings,
Aldo Moro Road, Marsa

ariolo@maltanet.net;
00356

7949315
2

www.mra.org
.mt

Authority

http://www.transport.gov.mt/
http://www.transport.gov.mt/
http://www.um.edu.mt/eng
http://www.um.edu.mt/eng
http://www.mra.org.mt/
http://www.mra.org.mt/
http://www.ecogozo.com/
http://www.ecogozo.com/
mailto:anthony.b.zammit@gov.mt
mailto:anthony.b.zammit@gov.mt
http://www.ecogozo.com/
http://www.ecogozo.com/
mailto:joseph.cilia@um.edu.mt
mailto:joseph.cilia@um.edu.mt
http://www.um.edu.mt/eng
http://www.um.edu.mt/eng
http://www.mra.org.mt/
http://www.mra.org.mt/

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

101

Name of NSG
Member

Position in
the

Organisation
Name of the Organisation Postal Address E-mail account

Telepho
ne

Website
Organisation

Category

Prof. Edward
Mallia

Senior
Lecturer

Uni Maths and Physics
Faculty of Engineering,

Univeristy Campus, Msida sicilian@maltanet.net

00356
2143629

6

https://www.
um.edu.mt/sc

ience

Univeristy

Prof. Saviour
Zammit

Senior
Lecturer

Faculty of Engineering
Faculty of Engineering,

Univeristy Campus, Msida
saviour.zammit@um.ed

u.mt

www.um.edu.
mt/eng

Univeristy

Anthea Fabri
 Horizon 2020
National NCP
Coordinator

MCST MCST, Triq Marina, Kalkara anthea.fabri@gov.mt
00356
23602
141

www.mcst.go
v.mt

Council

Roderick Spiteri
Senior IT
Expert

MITA

MITA Service Call Centre
MITA Data Centre
Old Railway Track,

St Venera
SVN 9019

roderick.spiteri@gov.mt
00356

2599277
7

https://mita.g
ov.mt

Agency

Carmen Dalli
Programme

Manager
FPD Triq il-Kukkanja, St Venera carmen.dalli@gov.mt

00356
2200186

2

www.fpd.gov.
mt

Department

Narcissus
Calamatta

 Zararti
narcycalamatta@gma

il.com

00356
9945858

0
 Foundation

mailto:sicilian@maltanet.net
https://www.um.edu.mt/science
https://www.um.edu.mt/science
https://www.um.edu.mt/science
https://www.um.edu.mt/science
http://www.um.edu.mt/eng
http://www.um.edu.mt/eng
http://www.mcst.gov.mt/
http://www.mcst.gov.mt/
https://mita.gov.mt/
https://mita.gov.mt/
mailto:carmen.dalli@gov.mt
http://www.fpd.gov.mt/
http://www.fpd.gov.mt/
mailto:narcycalamatta@gmail.com
mailto:narcycalamatta@gmail.com

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

102

ROMANIA

OFFER-BUSINESS

Company Address Contact person E-mail Phone # Notes

SC ADRIA SRL

720284 Suceava
Bd. Sofia Vicoveanca nr.
54 Airoaei Corneliu manager@autoadria.ro 40230510818 Retailer

Toyota Revlaco
Motors

str. Humorului, nr 76A,
Scheia, jud Suceava Vlad Rebenciuc

vlad_rebenciuc@toyota-
suceava.ro 0040230/524175 Retailer

Auto MITRIC

720284 Suceava
DN 2, E85, sos. Suceava-
Falticeni km. 2 Daniel Mitric office@automitric.ro

0040 230
550000 Retailer

Citroen Fetcom
Bd. Sofia Vicoveanca nr.
6, Suceava

Fetcu
Constantin Office@Fetcom.ro

0040 230 530
530 Retailer

Darex Auto
Str. Humorului nr. 96,
Suceava

Luminita
Petrescu

office@darex.ro,
luminita_petrescu@darex.ro

0040 230 423
014 Retailer

INFRASTRUCTURE

Company Address Contact person E-mail Phone Notes

ARR Suceava (Road
Authority)

Str. Mitropoliei nr. 32, bl. M,
Suceava Murariu Lucian murariu_lucian@yahoo.com

004
0230/521.932

Transport
interface

National Unit of Road
Transporters

StrΦ ǘŜŦŀƴ ŎŜƭ aŀǊŜΣ ƴǊΦ птΣ ōƭΦ !мΣ
sc. A, ap. 2; C.P. 720054 Neamtu Daniela suceava@untrr.ro

0040230-
520.191

Transport
interface

Suceava Local Public
Transport

Str. Traian Vuia nr. 5 A, Suceava,
720 021, ROMANIA Romaniuc Darie tpl@suceava.rdsnet.ro

004 0330 401
442

Transport
interface

mailto:manager@autoadria.ro
mailto:vlad_rebenciuc@toyota-suceava.ro
mailto:vlad_rebenciuc@toyota-suceava.ro
mailto:office@automitric.ro
mailto:murariu_lucian@yahoo.com
mailto:suceava@untrr.ro
mailto:tpl@suceava.rdsnet.ro

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

103

INFRASTRUCTURE

Company Address Contact person E-mail Phone Notes

Romanian Energy
Regulatory Authority

Str. Constantin Nacu nr. 3,
Bucuresti, Sector 2, Cod postal
020995, ROMANIA Niculae Havrilet anre@anre.ro

004 021-
327.81.74 Energy provider

DEMAND-USER
Company Address Contact person E-mail Phone Notes

Asociatia GEC
Bucovina

 Suceava, str. Doamna
Maria Voichita nr. 1
 Cod postal: 720054

Stefan Gales gecbucovina@rdslink.ro

 0040
230523810

NGO

Access Travel
Bld. 1 Decembrie 1918,
nr. 10, Parter, Suceava,
Romania

Magda Gradinariu magda@accesstravel.ro

004 0230 55 89
75

Touristic
agency

CENTRAL
TURISM

{¢wΦ .([/9{/¦
NICOLAE nr. 4 ,
SUCEAVA, JUD.
SUCEAVA

Nela Rusu office.suceava@unita-turism.ro

004 0230-521
079

Touristic
agency

EUROMERIDIAN
TURISM

Str. Curtea Domneasca,
nr. 3, Suceava

Viorica Tabarcea euromeridian_turism_suceava@yahoo.com

0040 230 - 520
555

Touristic
agency

FILADELFIA
TURISM

Str. Ana Ipatescu,
Complex Unirea,
Suceava

Iuliu Stamate suceava@filadelfiaturism.ro 40.230.550.088
Touristic
agency

mailto:anre@anre.ro
mailto:gecbucovina@rdslink.ro
mailto:magda@accesstravel.ro
mailto:office.suceava@unita-turism.ro
mailto:euromeridian_turism_suceava@yahoo.com
mailto:suceava@filadelfiaturism.ro

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

104

DEMAND-USER
Company Address Contact person E-mail Phone Notes

MONNY TRAVEL
Suceava - 720247, B-
dul George Enescu nr.
44, bloc T94 parter

Monica Marin office@monnytravel.ro
004 0230-
212.020

Touristic
agency

INSTITUTIONAL

Company Address Contact person E-mail Phone Notes

Suceava Environmental
Agency

{ǳŎŜŀǾŀΣ ǎǘǊΦ .ƛǎǘǊƛסŜƛ
nr.1A, 720264

Cojocaru Elena
Cristina elena.cojocadru@apmsv.anpm.ro

0040 230
514056

Public
Authority

Stefan cel Mare
National College

Suceava, str. Vasile
Alecsandri nr.3, cod
720001 Lungu Lucian lucianlungu2010@yahoo.com

0040 0230
551342 College

Suceava Municipality

Bulevardul 1 Mai nr.
5A
 Suceava, Romania,
720224 Dan Dura dandura@primariasv.ro

0040 230
212696

Public
Authority

Stefan cel Mare
National University

Str. Universitatii 13,
720229 Suceava,
Romania Popescu Mihai mihaip@seap.usv.ro

0040 230
216 147 University

Faculty of Electric
Enginiering and
Computer Science

Str. Universitatii 13,
720229 Suceava,
Romania Pentiuc Radu radu@eed.usv.ro

0040 230
216 147 University

Romanian Electric
Vehicle Association

Splaiul Unirii 313,
030138, Bucuresti,
Building M, Floor 2, D1 Mocioi Nicolae secretariat@aver.ro NGO

mailto:elena.cojocadru@apmsv.anpm.ro
mailto:dandura@primariasv.ro
mailto:mihaip@seap.usv.ro
mailto:radu@eed.usv.ro
mailto:secretariat@aver.ro

Ele.C.Tra -IEE/12/041/SI2.644730 01 July 2013 ς 31 December 20155

105

INSTITUTIONAL

Company Address Contact person E-mail Phone Notes

Botosani Municipality
Botosani, Piata
Revolutiei, nr. 1

Cristian
Tebecailo cristian@primariabt.ro

0040 231
502200

Public
Authority

North East
Development Agency

 Str. Lt. Draghescu, nr.
9 , Piatra Neamt

Cuptor
Sebastian scuptor@adrnordest.ro

0040 233
218071

Public
Authority

Suceava County Council
Stefan cel Mare 36,
Suceava

CATALIN
NECHIFOR contact@cjsuceava.ro

0040 230
222 548

Public
Authority

mailto:cristian@primariabt.ro
mailto:scuptor@adrnordest.ro
mailto:contact@cjsuceava.ro

