

MIT

# Transport as a Tool for Urban Design

## Problems, Better Processes, Best Practices

Massachusetts Institute of Technology

Urban Transportation Planning  
MIT Course 1.252j/11.380j  
Fall 2002

Mikel Murga, MIT Research Associate

October 11, 2001

# MIT Transport as a Tool for Urban Design

Massachusetts Institute of Technology

- Transport and Land Uses
- Problems
- Solutions
- Best Practices

# Transport and Land Uses

Massachusetts Institute of Technology

- Let us design a new freeway...
  - Present traffic on existing roads?
  - Design speed? Desired LOS? Budget?
  - But...
 - How many new dwellings will be built nearby?
 - How many office bldgs? Technology parks?
 - How many parking places are needed?
 - What size for the new shopping center?
 - .....??
- From road builders to urban planners!

# Transport and Land Uses

Massachusetts Institute of Technology


- Thanks to J. Kenworthy and F. Laube – “The Millennium Cities. Data base for Sustainable Transport” sponsored by the UITP, we know that some parameters are very critical


# Urban Density is critical...

Massachusetts Institute of Technology


# The higher the density, the higher...

Massachusetts Institute of Technology


... the percentage of sustainable modes


# Job density is also a critical parameter

Massachusetts Institute of Technology

As Joel Garreau says (The Edge Cities), when the president moves to the suburbs, he takes the office along

Proportion of jobs in CBD


World Regions


Source ISTP-UITP

# Percentage of non-motorized trips

Massachusetts Institute of Technology

... correlated with density and mixed uses

\* Percentage of non motorised modes over all trips


# MIT The automobile will govern if...

Massachusetts Institute of Technology


\* Percentage of motorised private modes over all trips


# Economic efficiency

Massachusetts Institute of Technology

Total passenger transport cost as percentage of metropolitan GDP


Source ISTP-UITP

World Regions

# MIT The cost of a balanced system

Massachusetts Institute of Technology


## Economic sustainability


# The high price of road fatalities

Massachusetts Institute of Technology


- Triggers:
  - Housing density
  - Suburban job centers
  - Segregation of land uses
  - Parking availability and cost
- Results:
  - Unbalanced modal split
  - Increased economic, environmental and social costs

- Transport projects opportunities:
  - Development (macro):
 - Strategic and long-term
 - Examples like Curitiba, Toronto, Stockholm...
 - Self-containment vs dispersal
 - Urban growth along axes through zoning and land-use incentives
  - Rehabilitation (micro):
 - Tactical, short term but also effective
 - In-fill development vs new demand management

# Better Processes

Massachusetts Institute of Technology

- Development (macro):
  - Curitiba as an example


# Better Processes

Massachusetts Institute of Technology

- Rehabilitation (micro):
  - It can be implemented rather quickly
  - Local actions spilling over the metropolitan scale
  - Zürich's per capita transit trips above Curitiba's
- Any transport project – however minor – can be approached as an improvement opportunity, for instance:
  - Improving a traffic intersection and...
  - The excuse of a new Light Rail


# A traffic intersection

Massachusetts Institute of Technology


Town of Amorebieta, Basque Country, Spain

# Again, nothing like simulation

Massachusetts Institute of Technology


- Although traffic analyses per se will not stop traffic growth


# A traffic intersection

Massachusetts Institute of Technology


Opportunity for  
urban  
rehabilitation

# The power of a LRT project

Massachusetts Institute of Technology


## New public spaces around the LRT


A true success story, thanks to full priority, strict parking policies and pedestrian schemes

# The power of a LRT project

Massachusetts Institute of Technology


# The power of a LRT project

Massachusetts Institute of Technology


# The power of a LRT project

Massachusetts Institute of Technology


# Or simply just closing off a street...

Massachusetts Institute of Technology


Courtesy of Jan Gehl


# ... or removing some parking spots

Massachusetts Institute of Technology


# MIT The benefits of a few extra turns for the cars

Massachusetts Institute of Technology


## City Hall in Copenhagen


- Car Parking:
  - Critical for modal split
  - To be seen in a wider context than just on-site provision
  - Complementary measures (pedestrian improvements, transit...) a must
  - On-site parking to distinguish between shoppers and commuters

- Park-Ride facilities:
  - Visible, well signed and secure
  - Again to be seen in a larger context
  - It should not preclude high-density development near rail stations
  - Price should be lower than downtown
  - Shuttle service of prime quality: frequent service, priority to reach downtown faster than by car (similar to an airport car rental shuttle)

- Traffic Management:
  - Traffic Calming a first step:
 - It fosters more convivial public spaces
 - It triggers a new relationship between pedestrians and cars
 - It facilitates biking
  - Other steps:
 - To divert through traffic
 - Priority for bus or LRT service


# Transport Solutions

Massachusetts Institute of Technology

- Pedestrians and Cyclists:
  - O-D pathing
  - Road crossings
  - Street furniture
  - Traffic calming
  - Balanced activities throughout the day
  - Public activities


- The Netherlands ABC location policy:
  - Locations:
 - A: main transit hub – few parking - downtown
 - B: district center or small town bus junction
 - C: Not served by transit
  - Activities:
 - A: People intensive land uses
 - B: Commercial and service activities with low turnout (e.g.: car sales, furniture dealers...)
 - C: Goods intensive uses

- West Midlands Regional Planning Guidance:
  - Development within existing urban fabric
  - Maximize re-use of vacant and derelict sites
  - Maximize use of existing infrastructure
  - Strong support for public transport
  - Measures to control car congestion in town centers
  - Coordination of strategic parking requirements
  - Strong support for pedestrian and cyclists facilities


- The priorities of the City of York Council:
  - Pedestrians
  - People with disabilities
  - Cyclists
  - Public Transport passengers
  - Commercial and business vehicles
  - Car-borne shoppers
  - Coach-borne visitors
  - Car-borne long-stay commuters

# Best practices

Massachusetts Institute of Technology

- The resulting measures in the City of York:
  - Strict parking policy
  - 5 park-and-ride sites
  - Reallocation of road space among buses, cyclists and pedestrians
  - Traffic calming measures: 30 mph on major radials and 20 mph, elsewhere
  - Safe and continuous cycle network
  - Implementation of a **pedestrian route network throughout** the city

- Global Vision, Local Action...
  - Don't let the global vision rob you from opportunities for local change
  - Local change, however limited, is important:
 - We need early winners to jumpstart a new process
 - Small changes may become showcases
 - Don't forget we need a new model...
  - To start a process... more effective than relying only on end-state planning


# Upon starting a process, remember Jane Jacob's "Systems of Survival"

MIT

Massachusetts Institute of Technology

## ■ Commercial Syndrome

- Shun force
- Come to voluntary agreements
- Be honest
- Collaborate easily with strangers and aliens
- Compete
- Respect contracts
- Use initiative and enterprise
- Be open to inventiveness and novelty
- Be efficient
- Promote comfort and convenience
- Dissent for the sake of the task
- Invest for productive purposes
- Be industrious
- Be thrifty
- Be optimistic

## ■ Guardian Syndrome

- Shun trading
- Exert prowess
- Be obedient and disciplined
- Adhere to tradition
- Respect hierarchy
- Be loyal
- Take vengeance
- Deceive for the sake of the task
- Make rich use of leisure
- Be ostentatious
- Dispense largesse
- Be exclusive
- Show fortitude
- Be fatalistic
- Treasure honor

# A Closing Thought

Massachusetts Institute of Technology

Do we have to resign ourselves to the role of the frog<sup>1</sup>? Or, can we act now?

<sup>1</sup> See MIT's Peter Senge "The Fifth Discipline"