

TRANSFER CENTER COMPLEX(TCC) DEVELOPMENT IN KOREA

Content

2

- Part 1 : Background and Concept of TCC
- Part 2 : Key Policies of TCC
- Part 3 : Development Cases of TCC
- Part 4 : Lessons and Suggestions

I. Background and Concept of TCC

- Growth of economy and transportation system in Korea
 - Rapid growth of GDP from \$2.3 billion in 1960 to \$1.1 trillion in 2012
 - Population increased from 20 million in 1960 to 48 million in 2012
 - Korean case of rapid growth/urbanization offer valid implications for Russian metropolitan transportation

	1950s	1960s	197	70s	1980s	1990s	2000s
Economic Growth	Post-war Economic Revitalizatio		ng ີ>> Hea	velopment of avy Chemical Industry	Growth Stabilizatio Deregulati	n/ >>> 🚍	nomic Crisis/ structuring
National Land Development	Post-war Reconstruction	Strate Develop		Industrial Complex Development	Rural A Develop	>>	Balanced Development
Transportation Development							
Category	1950	1960	1970	1980	1990	2000	2012
Population (million)	20.1	24.9	31.4	37.4	43.3	45.9	48.5
GDP (billion US \$)	-	2.30	8.90	63.80	230.40	445.40	1,114.40
Vehicles No. (thousand)	-	-	127	528	3,395	12,059	17,941
Motor road span (km)	25,683	27,169	40,244	46,950	56,715	88,775	105,565

Source : KOTI(Korea Transport Institute)

I. Background and Concept of TCC

4

Concept of Transfer Center Complex

- "Transfer Center" for better connectivity among travel modes and shortened transfer distance and time, and convenient transfer.
- Plus, mixed-use "high-density land development" at the Transfer Center.

OREN NURSUES

[Concept of Transit Center Complex]

[Conceptual Design of TCC]

Source: KOTI, Master Plan for Transit Center Complex in Korea, 2011

I. Background and Concept of TCC

Functional Objectives of Transfer Center Complex

1. Paradigm Shift

Transfer

Supplier-Oriented

Transfer + Commercial

User-Oriented

Paradigm Shift

Government Budget

Transport-Oriented

Public-Private Partnership

Transport & Land Use

Not simply transfer Center But multi purpose complex for commercial, business, housing, etc.

7

- 2. New Strategy
 - Secure public-private partnership development

Mr. Sohn - Zenith Partners Korea - Transfer Center Complex(TCC) Development in Korea

II. Key Policies of TCC

- 3. Station Area Design Guidelines
 - Classification of Station Areas for better use of public transport system

9

- 4. Act for Incentives
 - In 2009, Korean Gov't enforced National Integrated Transport Systems Efficiency Act
- Expropriation of Land
 - * Give a right to expropriate land in case of 2/3 land acquition
- ◆ Deregulation of Construction Restrictions
 - Increasing of floor area ratio in spite of current law and ordinance
- Financial Support for Transfer Facility
 - Give financial support for the improvement of transport connectivity and transfer facilities by governmental budget
 - Including transfer pass, pedestrian and bicycle related facilities, transfer information system, access road and rail construction

III. Development Cases of TCC

Transfer Center Complex Development Projects

□ Since 2010, 8 Pilot projects for Transfer Center Complex are under development

< KTX(high-speed railroad) network and 8 Pilot Projects >

< Planned Dongdaegu Transfer Center Complex >

Mr. Sohn - Zenith Partners Korea - Transfer Center Complex(TCC) Development in Korea

IV. Lessons and Suggestions

1. Intermodal Transport System is the First

 Before land development, transport connectivity and transfer system should be secured

2. TCC Plan should be made at an early Stage

It is too late to plan TCC after completion of land use and transport Facilities

3. Government should Invest First

 Central and local Government should invest money for regional and local infrastructure

IV. Lessons and Suggestions

4. Secure Profit for Private Sector

Private sector is basically looking for profits.

5. Strong Organization for Implementation

 TCC includes a variety of stakeholders. Strong organization is a key element for successful TCC development.

6. Station should be an Activity Center

 Station is not just for riding a train but should be an activity center gathering people.

Thank you

for your kind attention

Contacts:

- 1. Mr. Young-Jong KWON (yjk@koti.re.kr)
- 2. Mr. M.W. Sohn (sohnmw@gmail.com)