

Urban Transport Development Project For Greater Beirut Area

Workshop on Urban Transport In the Mediterranean Region

January 23rd 2008

By Elie Helou
Council for Development & Reconstruction (Beirut – Lebanon)

Urban Transport Develop. Project Greater Beirut Area (GBA)

- 1.3 million Inhabitants
- 1.5 Mil. motorized trips
 - 1.2/pers. in 1970 vs. 0.76/pers.
- Less than 10% served by Public Transport
- Low Vehicle occupancy 1.6 pers./car
- 50% of households own 1 car, 25% own at least 2 cars

GBA In Travel times

Speed / Delay of 27 routes

Speed

- 30 Kph - 20 Kph
- 20 Kph - 10 Kph
- <10 Kph

Delay % of travel time

- 25% - 50%
- 15% - 25%
- <15%

Intersection operation is the main cause of delay

GBA

Intersection Performance

GBA

Parking & Pedestrians

Parking Deficit Areas in Beirut City, 1995

Urban Transport Development Project

- Reducing congestion and streamlining mobility and safety on GBA road network
- Re-establishing the 3 E's
 - (**E**ngineering, **E**nforcement, **E**ducation)
- UTDP components:
 - Traffic Management
 - Grade Separations at 19 intersections
 - Parking Management (On-street / Off-street)
 - Public Awareness campaign
 - Traffic police training - enforcement strengthening

Urban Transport Development Project Preparation

- Preliminary & Final design
- Economical Analysis
- Environmental study
 - Pollution assessment
 - Archeological Assessment
 - Social Assessment
 - Resettlement plan
- Public consultations with stakeholders

Urban Transport Development Project

Cost & Components

- Total Cost 200 MUSD
- Cost by components:
 - 35 MUSD Traffic Management
 - 148 MUSD Grade Separations at 19 intersections
 - 9 MUSD On-Street Parking Management
 - 3.5 MUSD Public Transport studies
 - 0.4 MUSD Public Awareness campaign
 - 3.6 MUSD Traffic police training - enforcement strengthening

Urban Transport Development Project Funding

- Funds available 150 MUSD as follows:
 - World Bank 65 MUSD
 - AFESD 18 MUSD
 - ADFD 10 MUSD
 - ISDB 10 MUSD
 - KFAED 7 MUSD
 - GOL 25 MUSD Construction + 15 MUSD Expropriation
- Funds under request 25 MUSD
- Gap in funding 25 MUSD

UTDP - Traffic management

Location of Traffic signals

- Creation of Traffic Management Organization
- Construction started in 2005
 - Building a traffic control center
 - Installation of approx. 30 surveillance cameras
 - Installation of 220 signals
 - Paving, striping, signing
- Due for completion by Dec. 2008

Traffic Management Organization TMO

ESTABLISHING A TRAFFIC MANAGEMENT ORGANIZATION

TMO Building

Traffic Management Center

UTDP

TMO Transportation Functions

UTDP - Grade Separations

Location map

- Construction of 12 overpasses & 8 underpasses at 19 heavily congested intersections in GBA
- Construction started in 2005 for 6 years.
- Environmental monitoring during and after construction
- 2 locations completed
- 7 locations under construction
- 3 Locations to be launched in 2008

UTDP - Grade Separations Completed

Location
Hayek

Traffic served
8791 v/ph

Avg. Delay
14min

UTDP - Grade Separations In Progress

Traffic served
11568 v/ph
Avg. Delay
11min

Traffic served
6580 v/ph
Avg. Delay
9min

UTDP

On-Street Parking Program

- Short term goal, Management of On-street parking
- Installation of paid parking system for about 6000 curbside parking spaces
- Construction started 2006
- Development of regulations and policies
- Long term goal : Encourage private sector to invest in off-street parking structures

UTDP – On-Street Paid Parking Program

Pay & Display Parking Meters

Display Ticket
on dashboard

Purchase ticket at
the Pay & Display
Machine.

1hr = 0.66 USD

UTDP

Public Awareness Campaign

هيئة إدارة السير

UTDP

Conclusion

- UTDP will solve yesterday's problems.
- It will not create substantial corridor capacity rather streamline mobility
- Other planned highways such as Peripherique & its extension to the north are required in the immediate term.
- **The future is Public Transport**

Beyond UTDP

Public Transport Network

