
C O N S O R T I U M A C T I V I T I E S

Consortium Activities

 Consortium

Project Meetings

 Users Group

Conferences and Events

Contact

Social Networks

User Group Activities

Project Update

Partner Profile: EMEL

Announcements and upcoming
events

C O N T E N T S

Newsletter
Issue nr. 2, January 2015

WP2 – Pilot Requirements and Use Cases Descriptions

The Consortium ended the main tasks related to the work package 2 in
September 2014. The objectives of this WP were to prepare the development and
pilot phases by defining the requirements and by specifying the use cases.

To accomplish this goal, the main activities carried out were the following:

Á Analysis of the existing ICT and systems at each of the sites. An extensive
questionnaire for the cities was developed in order to collect information about
the existing situation (regulations, services, devices, technologies, users’
profiles, logistics) as well as constraints, expectations, needs and demands
regarding the future system.

Á Review of similar initiatives in other European cities, regarding the use of the
disabled blue badge and innovative solutions.

Á Definition of user profiles. The end users (disabled and elderly) have been
analysed in terms of affected abilities, design considerations and interaction
with SIMON system.

Á Definition of use cases and scenarios to be deployed and demonstrated. With
the use cases we have defined and detailed the flow of actions when using the
system and the interactions with the actors involved (citizens, controllers and
operators). This task has been completed and refined during WP3, in order to
ease the design and integration of the components.

Á Specification of the global requirements for the services and
applications and the specific requirements for each use case and pilot site. We
have developed functional and non-functional (usability, accessibility,
ergonomics,…) requirements for all the user interfaces: mobile solutions, web
platform and security tokens (smart card and park meter). The specific
requirements have been also linked with each other and with the use cases.

P R E S E N T A T I O N

Welcome to the second issue of the newsletter

 (asSIsted Mobility for Older aNd impaired users) is a demonstration project
with three large scale pilots in Madrid, Parma and Lisbon aiming to use ICT services
to promote the independent living and social participation of mobility impaired
people in the context of public parking areas and multiple transport modes.

It will focus on the reduction of fraud in the pre-ICT implementation of the
European Disable Badge for public parking areas and the use of specific multimodal
navigation solutions for elderly and people with disabilities.

 C O N S O R T I U M
ÅETRA Investigación y Desarrollo,

S.A. (Spain) – Project Coordinator

ÅIBV – Institute of Biomechanics of
Valencia (Spain)

ÅMadrid City Council (Spain)

ÅLocoslab GmbH (Germany)

ÅCRTM – Consorcio Regional de
Transportes de Madrid (Spain)

ÅInfomobility SpA (Italy)

ÅEMEL – Empresa Pública Municipal de
Mobilidade e Estacionamento de
Lisboa (Portugal)

http://simon-project.eu/wp-content/uploads/2014/02/ETRA-I+D.jpg
http://simon-project.eu/wp-content/uploads/2014/02/IBV.jpg
http://simon-project.eu/wp-content/uploads/2014/02/LocoslabSmall.png
http://simon-project.eu/wp-content/uploads/2014/02/Ayuntamiento-de-Madrid.jpg
http://simon-project.eu/wp-content/uploads/2014/02/CTRM.jpg
http://simon-project.eu/wp-content/uploads/2014/02/infomobility.jpg
http://simon-project.eu/wp-content/uploads/2014/02/EMEL.jpg

 4th Project Meeting -
Madrid

CRTM hosted the fourth meeting of the
 project, held the 1st of October in

Madrid. Besides the Consortium
members, the meeting also counted with
the participation of representatives of the
User Group (CERMI).

During the meeting the partners reviewed
the work done up to date, that included
the revision of the Work Package 2 results
(requirements and use cases for the

 system). With this information,
the consortium discussed the Reference
Architecture, the information model and
Interoperability (WP3) and the ICT
Services and Applications (WP4).

The work plan for the next months was
defined, including the Small Scale Pilot
and the recruitment and training of users
for the Pilot Testing.

As in other meetings, an important time
was dedicated to the follow-up of the
User Group activities. The cities explained
their activities to engage and recruit the
users for the pilots.

C O N S O R T I U M A C T I V I T I E S

WP3 - Reference Architecture

In the 4th Consortium meeting that took place in Madrid in October 2014, the
focus was put in the definition of the Reference Architecture, which is one
of the main objectives to be achieved within WP3. As follow-up of WP2 definition
of requirements, the partners and the members of the user group discussed about
the main technologies and solutions to consider and specified needs and
constraints to get fair integrated accessibility to both public and private transport.

As a result from this activity, appropriate technologies, principles and interfaces
were selected to enable the design of the best reference architecture for the
introduction of SIMON approach in the current mobility framework of each of the
sites.

This reference architecture is a key aspect in the description, design and
implementation of services interfaces, using standard interface definition
languages, for the widest diffusion and easiest adoption of the Solution.
Furthermore, it will facilitate the deployment and adoption by citizens, mobility
service providers, paring managers, public authorities, public transport operators
and mobility managers.

The system is a platform supporting some services that feed different
applications, all of them accessible through different mobile devices. A backoffice
also provides the access through a web application to manage the whole system.

Some adaptors are needed to connect external elements –park meters, barriers –
to the services, as well as data adaptors will serve to get the information from
several sources: static parking and restricted data, and other external sources in
general. All data types will form the City Data Repository where centralized
information is stored.

Different blocks are used to define architecture, as it is shown in the figure:

P R O J E C T M E E T I N G S

 3rd Project Meeting -
Lisbon

The third project meeting was held in
EMEL (Lisbon) in June 30th. Management,
coordination and dissemination issues, as
well as pilot requirements and use case
descriptions were discussed along with
the Reference Architecture and Principles.
All the meeting attendants participated in
the preparation of the First User Group
Workshop that would take place the
following day, 1st of July.

Page 2

C O N S O R T I U M A C T I V I T I E S

First Users Workshop in Lisbon – July 1st 2014

The Project First Users Workshop was organized by EMEL – Empresa
Municipal de Mobilidade e Estacionamento de Lisboa. The workshop aimed to
encourage bigger collaboration between all stakeholders in the area of mobility
and accessibility of cities, in order to jointly, strengthen and complement the role
of Lisbon in seeking solutions which maximize its impact in improving urban
accessibility to all citizens of Europe. This included public authorities, policy makers,
relevant citizens associations, individuals and academics. The workshop was
organized within the framework of the European Project and took place at
CIUL – Urban Information Center of Lisbon, on July 1st, 2014.

The purpose of the workshop was to present the project and the objectives of the
 project to all participants, as well as to survey their expectations regarding

the project. Attendees also had the chance of seeing the first demonstration of
 Controls – the mobile application for the fraud fighting in the use of parking

areas reserved for disable people by the parking controllers and law-enforcement
units with a smart phone.

The event was attended by the President of National Institute for the Rehabilitation
(INR, I.P.), Dr. José Madeira Serôdio, the national body competent to promote,
execute and coordinate the national policies aimed to promote the rights of people
with disabilities and by the Deputy Mayor of the Municipality of Lisbon (CML) for
Social Affairs, Dr. João Carlos Afonso, responsible for the local social rights, social
policies and programmes.

The discussion with the public authorities also counted with the participation of the
General Manager for Mobility and Transport of the Municipality of Lisbon (CML),
Prof. Tiago Farias and representatives of Mobility and Land Transport Institute
(IMT, I.P.) the central administration body responsible for the coordination of
inland transport with jurisdiction over the Portuguese territory, Ayuntamiento de
Madrid and Comune de Parma.

Representatives of the Portuguese citizens associations: ANEA, ASBIHP,
ASSOCIAÇÃO SALVADOR, IPCVI, LIGA, ANDAR, FAPPC, APELA, ACAPO and Spanish
citizens associations: CERMI MADRID, FUNDACION ONCE were also present. Finally,
European associations as AGE and POLIS were also attending the event.

S I M O N U S E R G R O U P

Page 3

The Project counts on the support of the
following organisations, which form the
SIMON User Group:

AGE platform Europe (network
representing over 30 million older people
in Europe)

EPA (European Parking Association)

POLIS (network of European cities and
regions working together to develop
innovative technologies and policies for
local transport)

CERMI Madrid (The Spanish Committee of
Representatives of Persons with
Disabilities of the Region of Madrid),

FAMMA-Cocemfe Madrid (Federation of
Associations of People with Physical and
Organic disabilities for the Madrid Region)

ANMIC (Italian National Association of
Civil Impaired and Handicapped People –
Parma Region)

Università degli studi di Parma

ACAPO (Association of blind people of
Portugal)

Municipality of Lisbon

C O N F E R E N C E S A N D E V E N T S

 at EPA-POLIS workshop in Lisbon (Portugal)

The European Parking Association (EPA) and the European Network for Transport
Solutions (POLIS) hosted the Fourth EPA – POLIS Parking Workshop: Towards
standardised approaches for on-street parking.
This workshop focused on standardised approaches for on-street parking. Eva
Maria Muñoz, from ETRA, presented the SIMON project’s approach to on-street
parking for the disabled.
You can find more information and get the presentation here:

http:// www.polisnetwork.eu/publicevents/236/36/Towards-standardised-
approaches-for-on-street-parking

 at Workshop on Urban Mobility and Road Safety in
Madrid (Spain)

The Workshop on Urban Mobility and Road Safety (Jornadas sobre Movilidad
Urbana y Seguridad Vial) took place last 22 and 23 of October 2014 in
Madrid. Miguel Ángel Rodríguez Herrero, Director-General for Management and
Traffic Monitoring from the Madrid City Council participated at the opening
session exposing the guidelines of .

 at “Successful R&I in Europe 2014 – 6th European
Networking Event” in Düsseldorf (Germany)

Locoslab have had the possibility to talk about at a conference
“Successful R&I in Europe 2014 - 6th European Networking Event”. The
event took place 30-31 October 2014 in Düsseldorf (Germany).

For more information:

http:// horizon2020.zenit.de/index.php?id=220

 at POLIS Annual Conference in Madrid (Spain)

The 2014 Polis Annual Conference is a major platform for cities, metropolitan
areas and regions to exchange on their transport challenges. High-level plenary
sessions were complemented by technical sessions showing innovation in policy
and practice across the transport spectrum. ETRA presented the project’s
approach to on-street parking for the disabled.

You can know more about the event and find the presentation here:

http:// www.polisnetwork.eu/2014conference

Page 4

C O N T A C T

You can stay in touch with the latest news
and activities of the project visiting
our website:

http://simon-project.eu/

If you are interested in the project
objectives and results, we want to
encourage you to join us and to subscribe
to the newsletter. You will receive updated
information on the progress of the project
and will be invited to the project workshops
via email. Of course you will also receive the
current and following versions of the
electronic project newsletter.

http://simon-project.eu/subscribe-to-
newsletter/

S O C I A L N E T W O R K S

You can find us on

Facebook:
https://www.facebook.com/SIMONsolution

Twitter:
 https:// twitter.com/SIMONEUProject

LinkedIn:
 https://www.linkedin.com/groups/SIMON-
Project-8191101

All partners, stakeholders and interested
institutions and public are invited to
participate through these channels.

http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://www.polisnetwork.eu/publicevents/236/36/Towards-standardised-approaches-for-on-street-parking
http://horizon2020.zenit.de/index.php?id=220
http://horizon2020.zenit.de/index.php?id=220
http://www.polisnetwork.eu/2014conference
http://www.polisnetwork.eu/2014conference
http://simon-project.eu/
http://simon-project.eu/
http://simon-project.eu/
http://simon-project.eu/subscribe-to-newsletter/
http://simon-project.eu/subscribe-to-newsletter/
http://simon-project.eu/subscribe-to-newsletter/
http://simon-project.eu/subscribe-to-newsletter/
http://simon-project.eu/subscribe-to-newsletter/
http://simon-project.eu/subscribe-to-newsletter/
http://simon-project.eu/subscribe-to-newsletter/
https://www.facebook.com/SIMONsolution
https://www.facebook.com/SIMONsolution
https://twitter.com/SIMONEUProject
https://twitter.com/SIMONEUProject
https://www.linkedin.com/groups/SIMON-Project-8191101
https://www.linkedin.com/groups/SIMON-Project-8191101
https://www.linkedin.com/groups/SIMON-Project-8191101
https://www.linkedin.com/groups/SIMON-Project-8191101
https://www.linkedin.com/groups/SIMON-Project-8191101

 Project in Portuguese
Press

 Project was highlighted in an 1
page article in one of the main Portuguese
Newspapers: Jornal i

U S E R G R O U P A C T I V I T I E S

Meeting with the User Group in Madrid

Madrid City Council hosted a meeting to present the Project to the Madrid
Users Group in 14th July 2014,
CERMI-Comunidad de Madrid, FAMMA-Cocemfe Madrid and ONCE attended this
meeting and were informed about the progress of the project as well as about the
important role they play both for the requirements phase and the recruitment of
users for the pilot phase.
ETRA, Madrid City Council and the Madrid Regional Transport Consortium were the
partners representing the Consortium, and they provided responses to the
questions from the Users Group, resulting thus in a very productive time.

User activities in Parma

The city of Parma, in the initial phase of the project, will involve 50 people with
disabilities who, volunteer, will be available to test the application (by
December 2014).
The stakeholder groups belong to people with disabilities. We have decided to
involve 5 categories: minor, adults with license, blind, disabled adults without a
license, disabled elderly people over 70 years.
Events will be organized involving the families of students with disabilities and
students of the schools’ University.
During the meetings the project will be presented and accessions will be collected.

Focus group with disabled users in Madrid

Last 3rd of November a discussion group was carried out, with the participation of
potential end users of the system (people with reduced mobility and
families) AND technicians from ETRA and IBV. The meeting was arranged by CERMI-
Comunidad de Madrid, as member of the User Group of the project, and took place
in Madrid at the ONCE (Spanish Blind Association) facilities .
The purpose of this session was to assess and detail the process to be followed to
perform all the functions offered by the system, selecting the most viable
alternative use for the group of people with disabilities.
The topics discussed during the session were:
ÅIdentification of problems associated with the functions of the system

and their implementation

ÅSuggestions for improving the processes

ÅCharacterization of the contributions provided by each use case

ÅAssessment on how to implement each task at the pilots and in real
environments.

ÅIdentify the design criteria to be considered in the application relating to:
functionality, usability and acceptance of the system.

P R O J E C T U P D A T E

EMEL adds new services for the
disabled in Lisbon

EMEL is developing new services and
features, that are in line with the actions
carried out at the Project. EMEL,
as part of its social responsibility and
aware of the difficulties experienced by
people with special needs has created a
channel of communication directed to the
disabled and handicapped. Through the
“Canal Mobilidade Reduzida” users
can propose solutions and give feedback
in the detection of the critical points that
block the mobility and accessibility.
Another service is the georeferencing
parking spaces for Disabled in Lisbon

Page 5

P A R T N E R P R O F I L E

EMEL - Empresa Pública Municipal de Mobilidade e Estacionamento de Lisboa is
the Public Municipal Company for Parking and Mobility has the main mission of
managing the concession of public parking in the Municipality of Lisboa, which
parking is integrated into the global mobility and accessibilities system defined by
the Lisbon City Council.

Born in 1994, EMEL was created by the Lisbon City Council to solve a growing
parking enforcement problem. In the last 20 years EMEL has grown and extend its
activities from on-street parking management to off-street parking facilities,
establishing loading/unloading bays enforcement and practicing parking expertise
support actions.

With 380 employees (including parking enforcement officers) and an operational
fleet with more than 60 vehicles, EMEL’s activities cover the most important areas
of the city of Lisbon, managing 45.000 on-street parking places, 1.800 parking
meters and 22 off-street parking facilities with 5.000 parking spaces.

Website: http:// www.emel.pt/

Page 6

Óscar Rodrigues holds an MBA in Management from INDEG –
Business School of ISCTE, a Bachelor in Human Resources
Management and CAPP – Certified Administrator in Public Parking
by International Parking Institute and University of Virginia. He is
Director of Mobility and Transport Department at EMEL with
more than twelve years of experience in parking operations
management, responsible for Strategic Planning, Business
Innovation and International areas.

Sofia Antunes holds an Degree in Law from the Law School of
Universidade de Lisboa. She is the Customer Ombudsman at
EMEL. She also worked as Legal Adviser to the Deputy Mayor of
the Municipality of Lisbon and was responsible for the Lisbon
Accessibility Action Plan, coordinating the Monitoring Commission
and the Action Plan Advisory Panel.

Nuno Sardinha holds an MSc in International Economics from the
ISEG Lisboa - School of Economics and Management (Portugal), a
Post Graduate in International Business and a Degree in
Economics. He is currently Senior Technician in Mobility and
Transport Department at EMEL, involved in day-to-day
management of EU funded projects: SIMON, FREVUE, DOROTHY
and STRAIGHTSOL.

José Cardinho is currently Coordinator of the Operational Control
Center at EMEL. Responsible for the Parking Officers operation in
Lisbon with more the nineteen years of experience in parking
operations management.

A N N O U N C E M E N T S
A N D U P C O M I N G
E V E N T S

 IN THINKING CITIES

We are happy to announce that the last
issue of the Thinking Cities Magazine
published an article about the
project and our view about how to to
enhance the Blue Badge for disabled
people.

Read it in the Issue #3 –November 2014 -
of Thinking Cities, p 122.

http://thinkingcities.com/latest-issues/

TRANSED 2015

We are pleased to announce that
project will be presented at TRANSED
2015. The 14th International Conference
on Mobility and Transport for Elderly and
Disabled Persons will be held in Lisbon,
Portugal, from 28 to 31 July 2015.

We will be there to showcase the last
developments of the project as well as to
explain how the demonstrations are going
to take place in the different pilot cities.

For more information about the
conference, you can visit

http:// transed2015.com/index.html

http://www.emel.pt/
http://www.emel.pt/
http://www.emel.pt/
http://www.emel.pt/
http://www.emel.pt/
http://www.emel.pt/
http://www.emel.pt/
http://www.emel.pt/
http://thinkingcities.com/latest-issues/
http://thinkingcities.com/latest-issues/
http://thinkingcities.com/latest-issues/
http://thinkingcities.com/latest-issues/
http://transed2015.com/index.html
http://transed2015.com/index.html

