
from Transport to Mobility
a paradigm shift, to face the challenges of sustainable cities

a prospective approach

.

Georges AMAR Prospective & Conception innovante, RATP

 New York, October 2011

Prospective : do not try to predict events,

 but to find out concepts « porteurs »,

 formulate Paradigm Shifts

‘ PIT ’
Vélib

« Public Individual Transport»

Ex. :

.

 Detect the ‘innovation fields’ of the 21st c.

Which Prospective, in a time of uncertainty?

 a time of intensive innovation
Innovation

= future

impredictable

A global paradigm shift :

 « from Transport to Mobility »

 Transport  flux , flows / tools

 Mobility  individual / active person

• mobility as social right : for all and every one his own

• mobility as way of life, expérience, know how

1

a triple change :

- Uses, behaviors, values

- Tools, services, products

- Actors, strategies, jobs

 New relations :

 to time

 to space

 to body

 to the others

 to value

 to environment

10 indices prospectifs du changement global de paradigme

« du Transport à la Mobilité »

 Mobile life / mobile person / mobile city

- The two ways of earning time :

 shorten it (speed) / fill it (activities, services)

 (temps perdu) (temps vécu)

- The end of «waiting»

.

New relations to Time

 Jules Vernes was right :

20 000 lieues sous les mers

« Mobilis In Mobile »

Le Nautilus / Cap. Némo

 Beyond « Origin - Destination » :

 The place as Step or stage of mobile life

» (the Place is Where I am)

 Contemporary Places :

 The ‘ Third Places ’ (Bryant Park, Mac Do..)

New relations to Space (Places)

« Inhabit Movement »

Half an hour a day !

 Move in your Body

 Move in your Head

 Move in your City

Mobility = Personal Dévelopment = Longévity

 New relations to Body

8

There is a life within mobility !

Les coups
de foudre
du métro

New relations to others

New values of mobility ('Reliance' = connectedness, social catalyst)

Beyond 'Miles value' (or M/H), the 'Relation value'

1

0

Mutation des valeurs : Du transit à la reliance

 La valeur TRANSIT (V.Km & Km/h) débit, portée, vitesse

‣ Franchir les distances, Traverser les territoires

‣ Aller le plus vite possible de A à B

‣ Eviter tout contact / frottement / détour

 Gagner du temps est le seul sens

 La valeur RELIANCE

‣ Créer des liens, faciliter la mise en contact, les opportunités..

‣ Relation aux autres, aux lieux, à soi

‣ Mobilité active et interactive

‣ Temps vécu, utile, intéressant

from Miles / H... to X / Mile

B. New tools & services for mobility

• an «other» innovation…

 1. Rather than the Best Way : modal Diversity (n> 30…)

 2. Rather than Transportationt Power : ‘soft’, smart, services, places

 3. Rather than Creation : Re-invention, Hybridization (Transmodality)

1. Diversity rather than One Best Way

Multimodality, principle of urban ecology :

 Modal diversity

Bio-diversity

• Nb. modes > 30 ou 40...

• Autre définition de la notion de mode
(soft, systémique,..)

Slow and Fast, heavy and lights,

individuals and collective, virtuels et

des physiques, etc... et tous leurs

croisements !

 'Soft'
 Digital

'Motionless'
 Places

 Service
 Mobile Person

Transit Power

(Far, Fast, Many)

2. Beyond Transportation Power

Smart mobility

Clever-commute (« info 2.0 »)

Info-as software for mobility

Info-serendipity
…

Soft, digital, intelligence,‘smart’

 the new paradigm of « information » in mobility

Empowerment of the
 Mobile Person
 (pédagogy,..)

Enrichissement de la
 vie mobile

Services de reliance
sociale, territoriale..

 Services
 To the Mobile Person

"périphérique" à

la puissance
de transport

(véhicule, vitesse,
débit)

;

 Gares, Pôles d’échanges,
Stations en tous genres, y c bus, vélos, piétons…

« im-mobility »
(places)

Le Bryant Park occupe l'espace situé entre la 40e et la
42e rue, et entre la Cinquième et la Sixième Avenue. Il
a été surnommé le 'petit Luxembourg’ à cause de ses
chaises, tables et de son carrousel.

En 2002 le Bryant park est
devenu le premier wireless
park de la ville de New York,
permettant l'accès libre à
Internet par Wi-Fi. Début
avril 2006 eut lieu la
réouverture des toilettes
publiques du Bryant Park

Stations of urban mobility...

10 indices prospectifs du changement global de paradigme

Stations of urban mobility...

Transmodality (transgénie modale)

 3. New Processes for innovation :

 rather than « creation », Re-invention and Hybridization

Ex. de ‘Transmodes’

 BRT/ BHNS (‘MetroBus’)

 le ‘Tram-Train’

 Covoiturage, auto-partage..

 Pédibus

 Vélo Public (Velib...)

 Le nouveau Tramway

 .

CURITIBA

‘BRT’

(BRT / LRT / HRT)

« Think Rail Use Bus »

BHNS

MetroBus

« This is not a... phone …»

« This is not a bus »

(Un RER ?)

« Ceci n’est pas un bus »

Métissages TP/ TI…

 le ‘TPI’

‘Transport Public Individuel’

• covoiturage, auto-partage, “auto publique”...

• Voiture communicante

• stationnement innovant

• Intermodalité VP / TC

51

Re-invention of automobile :

 Beyond the « 1D1O1V » paradigm of 20st c

2

4

Transmodality : le Pédibus (Walking Bus)

• Fixed Route

• Fixed ('Bus') Stops

• Known and displayed Schedule

• Real Driver

All the attributes of a bus
except the vehicle !

52

25

Transmodality
 Physical / Virtual « crossings » or 'Mix'

 21st c. STATIONS : Transmodal Stations

For the « New mobility »

Mixing :

- Speed / slowness

- far / local

- individual / collective

- mecanised/ 'soft'

- physical and virtual

a « complex » mobility
Transmobility (Adam Greenfield)

MIX-Mobilité: mix de ‘réel’ et ‘virtuel’

Ex, Chipotle : « Slow food, fast »

 21st c. STATIONS : Transmodal Stations

 « the New mobility »

Mixing :

- Speed / slowness

- far / local

- individual / collective

- mecanised/ 'soft'

- physical and virtual

a « complex » mobility
Transmobility (Adam Greenfield)

MIX-Mobilité: mix de ‘réel’ et ‘virtuel’

c = a + i.b

 i² =-1

i-mobilité

p-mobilité

Gare

Recette de la mix-mobilité

Virtuelle
Imaginaire

Informationnelle

Réelle
Physique

Matérielle

2

8

What are these people doing ?...

2

9

Real or unreal ?.. very real sweat and fatigue !!

Playing Tennis ! ?...

Real and unreal ('xreal')

3

0

Walking, an innovating mode ?...

• Chaque époque / pays / culture / individu...

 a sa manière de marcher, sa « démarche »

• Inventer
 la « marche du 21ème siècle ».........................

La marche est à l’agenda :

• Politiques de santé publique (par l’Activité Physique)

• Politiques d’espaces public (‘apaisés’, etc.)

• Rôle clef dans l’ intermodalité

La marche est la « Cellule Souche » de la mobilité urbaine

c’est toute la mobilité « vue par les pieds »

;

 et tous les modes, qu’elle permet et relie

C’est l’infrastructure de la reliance urbaine,
qui connecte et décloisonne toutes les autres

La Marche, c’est …
 la ville qui va avec

Vélocipède = Velox-bipède

La Marche, c’est …
tout ça!

Homo Mobilis idéal : l’Homme nu!

« rien dans les mains rien dans les poches! »

L’environnement comme ressource

C.N.S.M.D.P.

Marche d’une femme sur le quai de la ligne 14 :

F001455 13/02/2008

Notation : Naoko Abe

Cinétographie Laban / analyse du mouvement

.

MERCI
de votre attention

Homo Mobilis
La nueva era de la
movilidad

Ecrj’ ed.
Buenos Aires

