Parallel Session 3B – Mobility, Accessibility & Door-to-Door solutions

Adif Mobility Strategy Passenger Train Stations

María Teresa Escolano Mena

Adif

Head of Development - Passenger Stations Direction

Key Points

EU objective for mobility: sustainable, accessible and efficient link between the different transport modes

Actif is making big efforts in **Designing**, **Building and Managing** railway infrastructures to accomplish these objectives

Adif is paying full attention to Stations, as they are the only link with the final railway customers

Adif Mobility Strategy

Mobility as a Service, Sustainable Mobility and Healthy Mobility

Practical case: Madrid Puerta de Atocha Project

Adif Mobility Strategy

Mobility as a Service, Sustainable Mobility and Healthy Mobility

Practical case: Madrid Puerta de Atocha Project

Adif Mobility Strategy

Reference framework

UE Green Paper

Turning Europe into a competitive economy with a sustainable economic growth and a greater social cohesion

Agenda 2030

Contribute to the fight against climate change by using a clean mode of transport

Transport and Infrastructure Innovation Plan

Dimensions: Digitalization – Internet of the Future – Energy Transformation – Intermodality

New policies and hierarchy on mobility in cities

Intelligent mobility with technology, organization and sustainability

Adif Strategic Plan

Make stations sustainable, accessible, user oriented and adapted to the future

Adif Mobility Strategy

Current Situation

SWOT Analysis

Mobility Players

Adif Mobility Strategy

Mobility as a Service, Sustainable Mobility and Healthy

Practical case: Madrid Puerta de Atocha Project

Mobility as a Service

Make the Station a friendly place, that enhances the customer experience, that facilitates the interactive communication between the different modes of transport in order to facilitate the *mobility on demand*

Sustainability

Provide the traveler with an easy and eco-friendly door-to-door route through energy-efficient and zero-emission transport

Healthy

Ensuring a healthy life and promoting wellbeing for all at all ages

Smart

Use the intelligent technology to optimize all processes

Action Plan

Increase of mobility efficiency and intelligent transport

Renovation in Station accesses

- Ensure the accessibility of all as a basic right.
- Integral accessibility to ensure safety, comfort and well-being when traveling
- Promote accessibility an articulated, fluid and continuous network between different urban transport modes
- > Integration of the train station in the city.
- Universal accessibility with adequate and sufficient signage.

Actions

- **Priority Users.**
- Fast, comfortable and safe accesses.
- Signage ON/OFF
- Assured accessibility

- Secure and protected parking
- Access by bike lane connected to the urban lanes
- Fee payment according to the established business model

- **Priority signage for connections**
- Real time information
- Locations near the rail station access and urban connection road
- Agreements with municipal corporations
- Participation in joint mobility networks

- Payment according to established rate
- Taxis and RHS drop off in K&R area

- > Parking places obtained by tender and with allocation in a limited area
- > Additional Customer Care services, Cleaning and Refuelling
- > Linked to commercial spaces in train stations

Actions

- Sustainable Mobility Area
- Parking spaces for vehicles 0 emissions
- Exclusive parking for shared electric or 0 emissions vehicles
- Ferrolinera. Electric vehicles charging station: Recharge of clean energies
- Information area
- > Last mile courier service
- Development of an App with information of interest to the users as a complementary service

- Loading and unloading in specific area with limited time and payment for excess time
- Internal services with specific and restricted access for technical and security services

- K&R area with dissuasive parking effect, 15 minutes franchise and express fee from that moment
- Eco vehicles and 0 emissions with greater facilities
- Best customer experience: information of free parking place and space booking
- Different fees for parking according to the rail station proximity.

Functional design for Stations

The Station, the Citizen and the Environment

Functional design for Stations

Commercial Model:

"Estaciones de Viajeros Adif" establishes the viability plan for each station based on the following premises:

- > Improve user experience
- > Search for image, economic and sustainability benefits
- > Improve mobility around the station: Integration with the city
- Definition of spaces and uses of station land
- > Definition of pricing policy: All players involved must pay. Adif defines prices, bonuses and surcharges
- > Open data: management and distribution of collected data in accordance with the Data Protection Law

Adif Mobility Strategy

Mobility as a Service, Sustainable Mobility and Healthy Mobility

Practical case: Madrid Puerta de Atocha Project

Practical case: Madrid Puerta de Atocha Project

Current situation

Proposal for Mobility in Madrid Atocha

Practical case: Madrid Puerta de Atocha Project

Rearrangement of car parks

Practical case: Madrid Puerta de Atocha Project

Summary rearrangement of car parks

Adif Mobility Strategy

Mobility as a Service, Sustainable Mobility and Healthy Mobility

Practical case: Madrid Puerta de Atocha Project

Conclusions

EU objective for mobility: sustainable, accessible and efficient link between the different transport modes

DOGIF is committed to developing any action that offers **integrated**, **sustainable and adapted mobility** solutions for all, in all areas of its activity, thinking of the future

Actif is paying full attention to Stations, as they are the only link with the final railway customers

Thank you for your kind attention

