

Urban development, transport investments and connectivity in the Ile-de-France region

ITF- TPRI Roundtable
Integrated Transport Development Experiences
of Global City Clusters
2-3 July 2015
Laurence Debrincat

L'autorité organisatrice de vos transports en ile-de-france

Some facts of the Ile-de-France region in 2015

Some history: urban and transport planning from the 60's to the 90's

The result: 2015 situation regarding transport and mobility

The future: the new Ile-de-France urban master plan for 2030

Some facts of the Ile-de-France region in 2015

Administrative levels

- 1 Regional Council
- 8 'Départements' (counties) of which the City of Paris
- 113 inter-municipalities
- 1,281 municipalities

> 12,000 km²

> 12 million inhabitants
(19 % of French population)

> 6 million jobs

> 29% of French GNP

Documents established by

Regional council

Co-elaboration Region and State

STIF (public transport authority)

Municipalities or inter-municipalities

State

STIF is the public transport authority for the Île-de-France region :

- Definition and organisation of public transport services
- Definition of fare policy, contractual relation with operators, financial balance of the system
- Planning and monitoring the extensions of the network
- Defining the quality standards for intermodality, accessibility

STIF brings together

=

+

**Some history:
urban and transport planning from the 60's to the 90's**

1960 : 8,5 millions inhabitants

Context

- Economic expansion
- Demographic increase
- Anarchical development of urbanisation in the suburbs, congestion in the centre, dormitory suburbs

Objectives

- Creating new urban centres: renovated centres in the existing suburbs, new ones in the sectors of extension
- Promoting development along preferential axes
- Creating unity of the urban region to provide a freedom of choice for employment, leisure and institutions

Governance

- The plan, elaborated by the national administration, is not mandatory.
- No regional level
- Creation of national public bodies for the development of new cities

Public transport for trips to Paris and inside Paris

→ Creation of **mass transit radial lines**

Car for trips within the suburbs and towards Paris

→ Creation of **motorways** (radials and rings)

1975 : 9,7 millions inhabitants

Context

- Oil crisis (1973)
- Slower demographic increase
- First difficulties of implementation of the 1965 plan

Governance

- Creation of a regional level (still under the State regulation)
- The elaboration of the regional master plan is mandatory

Objectives

- Same objectives as the 1965 plan

Measures

- Suppression of some motorways: no additional radial motorways towards and inside Paris and natural zones
- Public transport mass transit lines: reuse and transformation of existing lines

1990 : 10,7 millions inhabitants

Context

- European union regulations
- Environmental challenges

Objectives

- Securing European and international influence of the region
- Correcting territorial, social and economic disparities
- Preserving rural and natural areas
- Complementarity with the neighbour regions, controlled increase of Ile-de-France

Governance

- Decentralisation of state competences towards local authorities
- Regional council (elected representatives) since 1986

Centres of international stature

Sectors of economic and urban redevelopment

New cities

Regional poles

Inner suburbs poles

Important cities in the outer suburbs

Measures

- Confirmation of the multi-poles organisation of the region but new poles are identified
- Exchanges inside the region and with the outside should be facilitated

PUBLIC TRANSPORT NETWORK FOR 2015

Measures : a public transport network organised in 3 levels

- Main network : mass transit railway lines
- Extended metro network and creation of a ring line in the inner suburbs
- Tramway lines and BRT

MOTORWAYS NETWORK FOR 2015

Measures :

- Priority is given to the achievement of tow levels of ring motorways
- Creation of underground motorways in the central metropolis to cope with congestion

The result: 2015 situation regarding transport and mobility

Motorways

Public transport

Inhabitants per hectare in 2010

By public transport

By car

4,9 millions of private cars

Decrease of motorization in the central metropolis

- Since the 90's for Parisians
- In the inner suburbs in the 2000's

Multi-motorization in the outer suburbs

- 40 % of households own 2 cars or +

Average number of cars per households

Number of daily trips and modal shares

Walking is the main mode of transport !

After an important increase, car trips have remained stable over the past ten years

Public transport is more and more used

Daily trips all modes, all purposes in millions

Daily trips in millions (walk excluded)

- Paris
- Paris – Inner suburbs
- Paris – Outer suburbs
- Inner suburbs
- Inner – Outer suburbs
- Outer suburbs

Proportion of daily trips of inhabitants remaining inside their mobility areas

Including commuting : 63% on average

Excluding commuting : 69 % on average

Green house gas emissions

- Road traffic responsible for 32 % of Ile-de-France emissions
- Objective: division by 4 before 2050, diminution by 20% by 2020.

Air quality

- Quality objectives are not respected.

NO₂

PM 10

PM 2,5

Annual average concentrations (2010)

The future: the new Ile-de-France urban master plan for 2030

Easier national and international relations

Public transport system : better connections, more hierarchy

Optimisation of local trips

More geographical equilibrium between housing and employment

Strengthening multi centres organisation

- particularly around the stations of mass transit lines and Grand Paris Express metro project

Developing employment while ensuring economic diversity

More density and diversity of urban functions

Linking and structuring

Strengthening existing cities and geographical equilibrium

Preserving and valorising

Authorized locations for new housing

- **In the central urbanized area**
- **Along public transport network**
- **In other urban poles**

Millions of daily trips

planning transport supply for a life less dependent on private car

The new Greater Paris public transport projects:

Existing mass transit network

- More reliability, optimization of operation
- Extension of RER E Grand Paris Express
- 4 new automated metro lines
- 205 km, 72 stations

Extension of metro lines

Extension and creation of 10 tramway lines

BRT projects lines

Thank you for attention!

STIF

41 rue de Châteaudun

75009 Paris

FRANCE

www.stif.info