

**Bizkaiko Foru
Aldundia**

**Diputación Foral
de Bizkaia**

“@Bilbao 2001: The New Mobility”

José Félix Basozabal

**Minister of Public Works and Transport
Diputación Foral de Bizkaia**

**2nd European Congress on ITS
The City at your Fingertips
Bilbao, June 20-23, 2001**

Contents

- Where do we stand today?
- Vision... and Leadership
- From Vision to Reality
- Next Steps in Bilbao

Where do we stand today?

- Partial deployment, the easy part:
 - New Metropolitan Traffic Control Center
 - New redundant road segments
 - Real time info on Metro and some bus stops
 - Bus fleet real-time management systems
 - Web presence with real-time road info + SMS + WAP, etc.

At least now, we know more precisely what is happening in our own turf

Where do we stand today?

- **Joint deployment among institutions:**
 - Traffic information: cooperation among city, metropolitan and regional centers
 - Public Transport:
 - ❖ A complex network with many operators and agencies
 - ❖ Joint information: a goal within reach
 - ❖ Joint ticketing: further along the line
 - Parking policy:
 - ❖ Critical for both traffic and public transport
 - ❖ Information availability and pricing policies, soon to be coordinated

Where do we stand today?

- **ITS**: a unique **cooperation** opportunity for joint policy and action
- Till now, here and elsewhere: consistent sub-optimizing
- **How can we exploit ITS unifying potential?**

Vision ... and Leadership

Our problems typology

Adapted from a presentation
by Marc J. Roberts
Harvard School of Public Health

Vision... and Leadership

■ A Coach:

- He knows the rules of the game
- People accept him as an expert
- Leadership is easy

Vision... and Leadership

- A Therapist:
 - He/she possesses certain expertise
 - Still it requires a joint search for the solution
 - As a leader, you delegate on the organization

Vision... and Leadership

- A Prophet:
 - “I know what to do and I am convinced”
 - “Those who question me are heretics”
 - A leader who does not accept interpretations

Vision... and Leadership

■ A Statesman:

- Many options to accomplish his vision
- Most of our understanding is imperfect
- Different people see the world differently
- Ambiguity and the embracing of contradictions

Vision... and Leadership

- But, ITS Deployment requires:
 - cooperation among institutions
 - a new web of relationships with the private sector
- The role of the Statesman is then even more difficult, as he sails into uncharted waters
- Still his sense of responsibility will be his main guiding star

This is one of the main issues for this Congress

Vision... and Leadership

- Achieving cooperation among public institutions:
 - Appeal to common values
 - Develop a common problem definition
 - Agree on a common policy action program
 - Accept ambiguity as essential for coalition building
- Socio-technical systems are not clocks
- Systemic complexity or *managing chaos*

From Vision to Reality

- At this point, we are:
 - Identifying our transport needs
 - Examining technological issues
 - Sure that a holistic approach is needed
 - Convinced that time, patience and new mindsets are a must
 - Working hard to develop a robust coalition for the long run

From Vision to Reality

■ Basic questions:

- The future will come, but can we be pro-active by going there sooner?
- Which is the right scale for policy action? How do we relate the local and the regional, the national and the European scales?
- Which is the best approach:
 - ❖ Top-down? (The familiar old approach?)
 - ❖ Bottom-up? (New and uncharted waters?)
 - ❖ Some combination?

From Vision to Reality

- Still more questions regarding cooperation between the public and the private sectors:
 - Is the EC funding approach valid for smaller geographical scales?
 - Have local authorities to ask for national or European involvement?
 - Or, do National or European Agencies have to foster cooperation at the local level?

Next Steps in Bilbao

- Strengthen “Bilbao Access 2010” Forum
- Support ERTICO’s “ITS City Pioneers”
- Cooperative Projects among Public Institutions
- ITS Latin (Spain, Southern Europe, L.America)
- Public-Private cooperation:
 - The example of the Congress organization
 - Seed money for actual deployment exercises?

Next Steps in Bilbao

- Eventually, we will have to break old monopolies and open up the transport sector for competition
- We need to do this on the grounds of equity, economics and efficiency
- However, till now “privatization” is far from satisfactory results with no winner examples (*old wine in new bottles*)

Next Steps in Bilbao

- Perhaps, we should look to TeleComs and Energy, where new technologies and organizational schemes have brought along profound changes and benefits
- Do we have to define a new **Mobility Paradigm?**
- That **paradigm** will certainly incorporate ITS... but also IST (Information Society Technologies)

- We hope to make Bilbao and the Basque Country into one of the leading examples of the new approach to transport and cities
- We are opening our doors to new partners, **might that be you?**

Thank you for your attention!