

HAL
open science

Governing Urban Mobility. Strong Urban Governance for Liveable Cities

Halpern Charlotte

► **To cite this version:**

Halpern Charlotte. Governing Urban Mobility. Strong Urban Governance for Liveable Cities: Lessons from the CREATE Project. The 21st European Conference on Mobility Management (ECOMM 2017), May 2017, Maastricht, Netherlands. 2017. hal-01618633

HAL Id: hal-01618633

<https://sciencespo.hal.science/hal-01618633>

Submitted on 18 Oct 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

GOVERNING MOBILITY

STRONG URBAN GOVERNANCE FOR LIVEABLE CITIES

LESSONS FROM THE CREATE PROJECT

Throughout Europe, urban authorities have gained more responsibilities and resources. They seek to maximise their effectiveness by fostering new forms of cooperation among a large variety of actors and interests, in order to address urban problems and set their own policy priorities.

Why have some cities in Europe been able to achieve a shift from the car-oriented city towards more sustainable modes of transport? How can other parts of Europe and the EuroMed draw lessons from CREATE?

In order to answer these fundamental questions, the CREATE (Congestion Reduction in Europe, Advancing Transport Efficiency) project's main objective is to reduce road congestion in European cities by encouraging a switch from cars to more sustainable modes of transport. Among other valuable lessons, the CREATE project shows how strong urban governance contributes to the shift towards the liveable city.

1 URBAN AUTHORITIES FACE COMMON TRANSPORT CHALLENGES

- » address contradictory demands
- » seek trade-offs between environmental, economic and social objectives
- » overcome resistance and protest

2 URBAN GOVERNANCE IS CHANGING AND BECOMING STRONGER

CITIES AS LABORATORIES

small-scale experiments, policy innovations, trial and error

- » promotion of economic incentives
- » offer new mobility services
- » develop alternative street uses

A COMBINATION OF HIGH- AND LOW-TECH SOLUTIONS

by mobilising transport organisations

- » developing new systems while modernizing old infrastructures

GAIN MORE AUTONOMY

through capacity building

- » finances
- » information and data management
- » authority
- » human resources and expertise
- » communication

national level

local/metropolitan governments

urban form

private sector

urban governance

binding laws and funding, policy priorities, and large projects

pressure and financing of private projects

citizens and other stakeholders

3 BUT THERE IS NO 'ONE SIZE' FITS ALL!

Local governments use different methods to achieve their goals. Each city has a different history and local context. They develop differently and find the best solutions for their local circumstances. According to the local context, policy innovations in transport come from either /or:

Civil society participation

Private-led initiatives

An elected mayor

An integrated transport agency

4 WHAT IS NEXT AND HOW CAN THE EU HELP?

RESULTS AND FUTURE CHALLENGES

- » shift from the car-oriented city towards planning the liveable city
- » transport and mobility policies to ensure social and spatial inclusion
- » foster transport policy change outside cities

THE ROLE OF THE EU

- » regulations
- » long-term policy goals
- » the promotion of knowledge and policy solutions

Find out more about the project:
www.create-mobility.eu

This part of the study was coordinated from Sciences Po, Centre d'études européennes in Paris. For more information, contact Dr. Charlotte Halpern: charlotte.halpern@sciencespo.fr

CREATE has received funding from the European Union's Horizon2020 research and innovation programme under grant agreement N. 636573.

