

NEXTSTATION

MARRAKECH 2015

5TH INTERNATIONAL CONFERENCE ON RAILWAY STATIONS

Palmeraie Palace

Marrakech, 21-22 october 2015

Interconnection and Intermodality In Train Station: a Key Element For Tourism Development Linked To High Speed Rail

French cities' case

- Marie Delaplace

Full professor, Lab'Urba, Parisian School of Urban Planning, University Paris –Est Marne, France

4-A - Stations for high speed services

Based on a paper written with Sylvie Benoit-Bazin, Reims University, France

Introduction

Literature studies show no systematic positive impacts of HSR on tourism (Delaplace, Benoit-Bazin, Pagliara, 2014, Benoit-Bazin, Delaplace, 2013)

Evolution is different according to

- Amenities (natural, cultural, gastronomic heritage, etc.)
- City size
- Quality of the HSR service
- Tourism and transport policies

=> A key element in the evolution: policies of **interconnection** and **intermodality**

- Intermodality is *“a characteristic of a transport system that allows at least two different modes to be used in an integrated manner in a door-to-door transport chain”* (European Commission)

Content

- ❑ Part 1: **Interconnection** and intermodality : a key issue for tourism promotion in HSR station

- ❑ Part 2 **Interconnection** and intermodality in French HSR stations

Part I Interconnection and intermodality in HSR station : a key issue for tourism promotion

- Theoretical framework: services economy: transport services should be designed for the whole tourism mobility chain from door-to-door (Home to the final destination)
 - => Seamless tourism mobility is **an architectural or recombinative transport service innovation** (Gallouj and Weinstein, 1997)
 - For Tourists
 - Time savings linked to HSR must not be lost with other transport modes needed to reach the final destination
 - Total travel time and total journey quality are part of **destination experience** (a new issue for tourism)
- ⇒ Question of the articulation of different speeds in HSR stations must be taken into account

“The interchange is a critical part of HSR and the door-to-door journey” (Hickman et al. 2015)

Part I Interconnection and intermodality in HSR station : a key issue for tourism promotion

HSR / Rail

HSR from one city to another city

HSR / Road

Bus / city tour near HSR station

HSR / Soft Modes

Pedestrian route and circuits from HSR towards tourism sites

HSR + classical train in HSR station

Taxis in HSR station

Bicycle in HSR station towards the final destination

HSR + Tramway in HSR station

Car renting in HSR station

Bicycle taxi in HSR station

Les applications mobiles utiles pour votre séjour à Reims

TOURS

Part 2 Interconnection and intermodality policies in French HSR stations

Service innovations must also be accompanied by organizational innovations to produce the best connection from the station towards the tourism sites

It is the case

- Between rail transport operators and urban transport in cities by producing a single ticket (rail /Metro/Bus/Tramway, etc.)
- With city urban planning department to
 - Improve pedestrian and Bicycle ways from the station towards tourism sites
 - Conceive a tourism-oriented sign system

CITY GUIDES: FAVORITE DUO DESTINATIONS

NICE 2 FOR 1

LYON 2 FOR 1

BORDEAUX 2 FOR 1

artists perform in the café bar of your TGV, so the music starts even before you arrive. And you can get real-time news about your on-board favourites at #TGVLIVE.

-To reinforce the link between transport and tourism destination by producing events in train linked to the destination (TGV Live)

PART 2 Interconnection and intermodality policies in French HSR stations

Ms DELAPLACE – Lab’Urba -University of Paris East Marne –
HSR Tourism and intermodality

Conclusion: policies are needed

HSR can promote tourism but only with conditions.

It is necessary

- To fight against the possible decrease of the average length stay
- To attract repeaters and new travelers

=> Produce and renew the destination (new packages) =>
Organization of new transport services

- To enlarge the destination by suggesting new places to be visited

- In the city and
- Outside in other tourism cities

=> Organization of new
transport services

Conclusion: Interconnection and Intermodality are depending on different types of tourism and stations

**A Polarized
Tourism**

**B Polarized
+ Distant Station**

**C Polarized
+ diffused tourism**

**D Dispersed
tourism**

THANK YOU

MERCI

- DELAPLACE Marie/university of Paris-East
- Marie.delaplace@u-pem.fr
- <http://www.laburba.fr/>

