

www.ecologic.eu

Ecologic Institute

Berlin
Brussels
Vienna
Washington DC

Sustainable Urban Mobility: Best Practices

Max Grünig

Ecologic Institute

IDEA: Debate Automóvel e Consumo

Ecologic Institute

- ▶ Independent Research Institute
 - ▶ Environmental Research
 - ▶ Policy Analysis
 - ▶ 120 employees

- ▶ Offices in Berlin, Brussels, Washington DC und San Mateo
- ▶ Experience and Contacts: Car Labeling
 - ▶ Study commissioned by the European Parliament (2010)
 - ▶ *ICCT, Friends of the Earth Europe, Germany Association of the Automotive Industry, various manufacturers*

Urban Mobility Best Practices

- ▶ **Congestion Pricing:** London
- ▶ **Parking Management:** Bremen
- ▶ **Bicycle Oriented Development:** Copenhagen
- ▶ **Transport Planning:** La Rochelle

Congestion Pricing: London

- ▶ **Concept:** charge drivers 10 GBP as they enter heavily congested parts of the city
- ▶ **Results:**

-26%
Congestion

£190 million
Total Revenues

+37%
Car Speeds

-50%
Bus Delays

+14%
Bus Ridership

Parking Management: Bremen

- ▶ **Concept:** Multimodal hubs bring together transit, cycling, carsharing, and taxis to one location

+39% car-sharing

> 1,000 private cars replaced

savings of €20-40 million for parking infrastructure

60% trips by sustainable means

Bicylce Oriented Development: Copenhagen

- ▶ **Concept:** provide security, safety, speed, health, experience and comfort to cyclists
 - ▶ Cycle track network
 - ▶ Bicycle parking
 - ▶ Signal intersections
 - ▶ Combined cycling and public transport
 - ▶ Awareness campaigns

50 % of Copenhagen residents cycle to their workplace or educational institution

Reduces approx. 90,000 Tons of CO2 Emissions per Year

Transport Planning: La Rochelle

- ▶ **Concept:** integrated intermodal transport
 - ▶ built new housing, office buildings, and public areas (densification)
 - ▶ expanded public transport, park & ride stations, bike sharing
 - ▶ integrated ticketing
 - ▶ synchronized information systems
 - ▶ synchronised schedules

**Decrease of car use shares from
57% to 50%**

www.ecologic.eu

Ecologic Institute

Berlin
Brussels
Vienna
Washington DC

Thank you for your attention!

Max Grünig

Ecologic Institute, Pfalzburger Str. 43-44, D-10717 Berlin
Tel. +49 (30) 86880-0, Fax +49 (30) 86880-100

max{dot}gruenig{at}ecologic{dot}eu

www.ecologic.eu