

Evolution of urban transport policies: International comparisons

Prof Peter Jones

Centre for Transport Studies, UCL

Presentation to the IATSS GIFTS Workshop, November 2015

Overview

- We can observe an historical evolution of transport policy in many cities – from car-oriented to city-life oriented
- This is associated with changing policy priorities and a culture change in the role of transport in cities
- Ideas illustrated with examples from several cities

Urban transport policy development cycle

Rapid growth in Car ownership. Strong support for new roads and parking provision – both among wealthy/powerful early owners and aspiring owners; also seen as a positive sign of a developing economy/society. Lack of investment in public transport, walking and cycling.

Stage 1: 'Vehicle' focus

Consequences of car-based movement becoming apparent: high pollution, accidents, congestion; poor quality street environment. Begin to switch focus to improving (rail-based) public transport, in particular.

Stage 2: 'Personal movement' focus

Now main emphasis on efficient and sustainable modes (rail, bus, walking and cycling), and high quality public realm. Space reallocated from car traffic to other modes and street activities; some intrusive road infrastructure removed, or put underground. Car use – and sometimes car ownership – start to decline.

Stage 3: 'Activity/ Quality of life' focus

Changing focus on appropriate 'solutions'

...and changing measures of network performance:

Traffic congestion -> Door-to-door travel time -> Urban quality of life

Changing resident car driver modal shares

Changing resident car ownership rates

Stage 3: 'Reclaiming the streets'

- Some major urban motorways in central city areas demolished – at great expense
- Others put underground (e.g. 'big dig', Boston)
- Surface street space reallocated to
 - Walking and cycling
 - Wider footways for street activities
 - Parks and open spaces
- Parking replaced with buildings and open spaces

Motorway removal:

Portland

Seoul

Stage 1

Stage 3

New paradigm for London's streets

- Traditionally, priority seen as vehicle movement, on London's 'roads'
- Mayor set up Roads Task Force in 2013:
 - Talk of 'streets' not 'roads'
 - Three key functions, not one:
 - Maintaining essential vehicle movement
 - Encouraging sustainable mobility: bus, walk, cycle
 - Supporting 'place-related' street activity
- Recommended new street classification.....

London's 'Street Family' Types

Mapping cities onto the curve

What underlies these changes?

- Transport policy development cycle primarily associated with change in **attitudes**, which affects:
 - Allocation of funds to roads and parking vs. sustainable modes
 - Suitable financing and governance structures (e.g. for public transport finance, and enforcement of traffic regulations)
 - Role models: willingness of key senior officials and media personalities to use bicycles and public transport - acceptable in London, but not in Beijing?

What lessons can we learn?

- Change **is** possible...
 - Values can **change** – particularly when confronted with negative impacts
- Transitions can be **expensive**:
 - Huge cost of demolishing/burying roads, and (re)building railway networks; drop in car purchasing
- Some cities may be **locked in** to car-based patterns, where:
 - Densities too low for public transport, walking & cycling
 - Land used patterns too dispersed
 - Traffic speeds too high!

The Future?

- Is there a 'Stage 4' urban transport scenario?

Thank you!

peter.jones@ucl.ac.uk