

March, 2017

Christophe Najdovski, Deputy Mayor of Paris for transport, street network, mobility and public space

Roads and Mobility Parisian Policy

Part 1 - Background

Paris and its agglomeration, institutionnal framework

Découpage morphologique de l'Île-de-France

	Superficie	Population	Emplois
Paris	105 km ²	2 160 000	1 773 000
Cœur d'agglomération	621 km ²	4 545 000	2 084 000
Agglomération centrale	2 012 km ²	3 327 000	1 325 000
Autres territoires	9 274 km ²	1 384 000	427 000

Source : INSEE 2008.

Part 1 - Background

Paris and its agglomeration, institutionnal framework

4 levels of authority for transport : State, Region, “Département”, Cities.

Currently: Heavy investment (railways, undergrounds, tramways, motorways and main roads) is financed together by State, Region and Départements, through “Projects Contracts”.

In Paris, capital of the state, the National Police is in charge of the control and enforcement of traffic and parking.

2016: Grand Paris Metropolis (including Paris and 123 other municipalities from the Region, and representing 7,5 million inhabitants) defines the climate-air-energy Plan and the blueprint of metropolitan energy distribution networks

Expected in 2017 : modifications in competencies related to parking payment monitoring

Part 1 - Background

Paris and its agglomeration, institutionnal framework

3 levels for public transport organisation in Ile-de-France Region

Part 1 - Background

Mobility Datas/ modal split

	Ile de France	Paris
 Walk	38,7%	60,5%
 bikes	1,6%	3%
 2 motorized wheels	1,4%	1,8%
 public transport	20,1%	27,3%
 cars	37,8%	6,7%

Part 1 - Background

Mobility Datas/ modal split

A city of short distances

One-hour walk from Place de la République to Bois de Boulogne (at the border of Paris)

- Inner Paris: 105 km²
- Inner London: 321 km²
- Inner Madrid: 606 km²

- You can walk from one end of the city to the other in less than 2 hours

Part 1 - Background

THE METRO : a dense network

19th and 20th century

Part 1 - Background

What do we want ?

Transporting people or cars ?

Partie 2 - Mobility Policy

1960-65

Where we come from...

To drive ever more quickly

The ringway (boulevard périphérique)

First bypass around Paris

Paris inner-ringway was built between 1956 and 1973

35 km long

Composed by 3 or 4 traffic lanes for each flow direction

1 million vehicles a day today

The ringway system (PC Bédier)

180 measuring points

740 Magnetic Induction loop (traffic detector)

100 video camera

106 emergency telephone boxes

Permanent Human presence 24 / 7

Partie 2 - Mobility Policy

Where we come from...

1960s' motto: "The city must adapt itself to cars"

1970s' motto: "If Paris wants to drive, let's do it!"

Partie 2 - Mobility Policy

Parking price policy

ZONES TARIFAIRES VISITEURS (CHARGING ZONES FOR VISITORS)

Zone 1 4€/h

Zone 2 2,40€/h

Stationnement limité à 2 heures sur le même emplacement

Parking is limited to 2 hours on the same place

Partie 2 - Mobility Policy

Air Quality - datas

Source : 2010 AIRPARIF inventory

→ Transport a major source of pollutants

Source : 2010 AIRPARIF inventory

Partie 2 - Mobility Policy

Air Quality - new laws

1^{ER} JUILLET 2016

**INTERDICTION DE CIRCULER
DANS PARIS LES JOURS OUVRÉS
DE 8H À 20H**

Qui est concerné ?

Les **véhicules particuliers**,
mis en circulation
avant le **1^{er} janvier 1997**

Les **véhicules utilitaires légers**,
mis en circulation
avant le **1^{er} octobre 1997**

Les **deux roues motorisés**,
mis en circulation
avant le **1^{er} juin 1999**

1^{ER} JUILLET 2015

**RESTRICTIONS DE CIRCULATION 7J/7
SUR L'ENSEMBLE DU TERRITOIRE HORS BOULEVARD
PÉRIPHÉRIQUE, HORS BOIS**

AUTOCAR

Les véhicules lourds les plus polluants,
essence et diesel immatriculés avant octobre 2001

Quel certificat pour votre véhicule ?

Tous les véhicules
«zéro émission moteur » :
**100% électrique
et hydrogène**

Essence et autres
EURO 5 ET 6
A partir du
1^{er} janvier 2011

Essence
et autres
EURO 4
Entre le 1^{er} Janvier
2006 et le 31
décembre 2010
Inclus

Diesel
EURO 5 ET 6
A partir du
1^{er} janvier 2011

VIGNETTES CRIT'Air

Essence
et autres
EURO 2 ET 3
Entre le
1^{er} janvier 1997
et le 31 décembre
2005 inclus

Diesel
EURO 4
Entre le
1^{er} janvier 2006
et le 31 décembre
2010 inclus

Diesel
EURO 2 ET 3
Entre
le 1^{er} janvier 1997
et le 31 décembre
2000 inclus

Partie 2 - Mobility Policy

Developing Public transports: metro & RER

Partie 2 - Mobility Policy

Developing Public transports - the tramway

From 2001

The tramway offers a new life to the Maréchaux Boulevards loop

Partie 2 - Mobility Policy

Developing Public transports - Buses

From 2001

MOBILIEN : strategic bus network

More accessible, reliable, fast, frequent.
Operating from Monday to Sunday, from
6.30 a.m. to 0.30 a.m.

Implementing bus lanes and giving
priority at the traffic lines

Always including bicycles and taxis.

Partie 2 - Mobility Policy

Developing Public transports - buses

Expected in 2020

Bus Rapid Transit along the Seine

Bus Rapid Transit linking the railways stations

Partie 2 - Mobility Policy

Developing Public transports - buses

Full electric public transport in 2025

Partie 2 - Mobility Policy

Active transportation modes

Paris cycle Policy –background: History

- 80's: first measures
- Autumn 1995: public transports on strike fostered the use of bicycles by Parisians
- 2000's: development of a more ambitious policy
(development of bus lanes opened to bikes...)
- 2007: Launch of “Vélib”
- 2008-2014: pacification of public roads and public space in Paris

Partie 2 - Mobility Policy

Active transportation modes

Paris bicycle policy - Content of the Plan (1): bike facilities

- Double the total length of bicycle lanes (from 700km to 1.400km)
- Create a cycling express network to cross Paris from N. to S. and from E. to W.
- Resorbing urban cuts (river Seine, railways, ring road..)
- Offering a cycling continuity between Paris/closed suburb (Paris's gateways)

Distribution of bike plan budget

Partie 2 - Mobility Policy

Active transportation modes

Paris bicycle policy - Content of the Plan (1): bike facilities

- +10 000 extra parking spaces
- A new secured offer for bike parking: « velobox »
- Foster intermodal commutes : creation of bike stations in railway stations (Veligo...)

Véligo

Vélobox

Partie 2 - Mobility Policy

Active transportation modes

Paris bicycle policy - Contents of the plan (2): More cyclist-friendly circulation rules

30 speed limit zones and against the flow of traffic cycle lanes for all the city

Share road zones to be developed

Right to go through a red light in some cases in order to turn right or go straight

+ 7 000 advanced stop lines for bicycles ("sas vélo")

Partie 2 - Mobility Policy

Active transportation modes

Paris bicycle policy - Contents of the plan (3): Developing a « bike culture »

SUBSIDIES

- Subsidies to acquire electric and christiana bikes

- Financial support to create parking facilities in shared housing

Bike Travel planning apps:
GeoVelo

Support to repair-workshops and « bike schools »
to make bike easily accessible to all

Campaign of communication
and awarness

Stimulate bicycle touring for
tourists

Partie 2 - Mobility Policy

Active transportation modes

Sharing public space : new priorities

- continuous cycle lanes
- parking places
- help for orientation
- new facilities for cyclists

Part 2 - Mobility Policy

Active transportation modes

Sharing public space for cycles & pedestrians

Avenue Jean-Jaures 75019

Part 2 - Mobility Policy

Active transportation modes

Sharing public space for cycles & pedestrians

Before/after

Boulevard Bourdon (75004)

Part 2 - Mobility Policy

Active transportation modes

Sharing public space for cycles & pedestrians

Before/after

Boulevard de Picpus (75012)

Part 2 - Mobility Policy

Active transportation modes

Sharing public space for cycles & pedestrians

Before/after

Boulevard de Reuilly (75012)

Part 2 - Mobility Policy

Active transportation modes

Sharing public space for cycles & pedestrians

Before/after

Passage Sainte-Elisabeth
(75003)

Part 2 - Mobility Policy

Active transportation modes

Sharing public space for cycles & pedestrians

Before/after

Rue du Pélican (75001)

Part 2 - Mobility Policy

Active transportation modes

Squares : Sharing public space for cycles & pedestrians

Place de Clichy

Part 2 - Mobility Policy

Active transportation modes

Squares : sharing public space for cycles & pedestrians

Place de la République

Part 2 - Mobility Policy

Active transportation modes

Bringing back the riverside expressway

Left bank : turning to a pedestrian path for strolling, sport and culture.

Part 2 - Mobility Policy

Active transportation modes

Bringing back the riverside expressway

Right bank : turning to a pedestrian path for strolling, sport and culture.

Part 2 - Mobility Policy

Active transportation modes

The public squares for 2020

Part 2 - Mobility Policy

Active transportation modes

The public squares for 2020

Part 2 - Mobility Policy

Active transportation modes

The slow speed areas (30 km/h)

Part 2 - Mobility Policy

Active transportation modes

The *Paris Breathe* dispositive

Part 2 - Mobility Policy

New sharing transport offers: autolib'

Self service electric cars for one-way journeys

Started on december 2011

Part 2 - Mobility Policy

New sharing transport offers: parking and car-sharing

230 parking lots in 2016

Goal : 1,000 in 2020

Part 2 - Mobility Policy

Promoting electric energy

Public infrastructure of Electric charging points

3 kW

22 kW

50 kW

Part 2 - Mobility Policy

New way for deliveries

Carrying goods on the River Seine

Part 2 - Mobility Policy

New way for deliveries

Urban logistic spaces in car parking

Site Beaugrenelle

Sharing public space, throughout the time

Car-free day, every year. In 2016, 650km of roads free of cars

Champs Elysées without cars,
one Sunday a month

5 BIG ISSUES

1. Sharing road space and encouraging pedestrian networks
2. Promoting diversity of activities and practices in the street
3. Raising convenience standards in public spaces
4. Rethinking pedestrian orientation
5. Strengthen the culture of walking and pedestrians in Paris

2. Promoting diversity of activities and practices in the street

Shared spaces

Streets

2. Promoting diversity of activities and practices in the street

4. Rethinking pedestrian orientation

MAIRIE DE PARIS

Helping pedestrians find their way more efficiently : rethinking landmarks and reference points

Offer marked walking tours to discover the City by foot

Thank you for your attention

