

Strategic policies and planning for Bologna metropolitan area

Marseille [FR] // 18.19 november 2009

01

Description of Bologna metropolitan area

02

PTCP_ strategic policies of territorial plan

03

Case study for MED_Funo

DESCRIPTION OF BOLOGNA METROPOLITAN AREA

Milano

Venezia

Torino

Genova

Bologna

Firenze

Ancona

Provincia di Bologna is composed by 60 municipalities

FROM NATIONAL TO LOCAL LEVEL

Via Emilia 187 b.c.

Via Emilia

ORTOGONAL GRID

700m X 700m

Polycentrism_ortogonal and radial organization

↔ Via Emilia ↔·····↔ main road directions ● Urban facility pole ○ City of Bologna

Bologna's urban texture

Spatial data

population

urbanized area

companies

employees

976.175

211 Km

79.000

350.000

374.944 [43%]

58 Km [27%]

34.000 [43%]

137.000 [40%]

758.402 [77%]

164 Km [78%]

67.000 [85%]

301.500 [86%]

Spatial data

24 Km²
1955

104 Km²
1980

177 Km²
1993

211 Km²
2000

Prov. 3700 km²

Bologna in European transport & mobility network

CORRIDOI TRANSEUROPEI

	Lisbona-Kiev (Corridoio V)
	Bari-Varna (Corridoio VIII)
	Rotterdam-Genova (Corridoio dei due mari)
	Berlino-Palermo (Corridoio I)
	Autostrade del Mare Sud Europa

Main roads network

VERONA, AUSTRIA,
GERMANY

MILAN,
SWITZERLAND,
FRANCE

VENICE, AUSTRIA
EAST EUROPE

Bologna is crossed
by 16% of european
transport of goods
and 40% of italian

ADRIATIC AREA,
GREECE

ROME,
NAPLES

Excellence & competitiveness

27 MAJOR METROPOLITAN
FUNCTIONS (50% in central
metropolitan area)

FAIR DISTRICT_ Second fair in Italy / Fifth in Europe

S. ORSOLA_ one of the main hospital in Italy

UNIVERSITY OF BOLOGNA_

founded on 1089, 100.000 students

CAAB_ food market logistic centre

AIRPORT G. MARCONI

4.500.000 passengers in 2008

10.000.000 passengers in 2020

INTERPORTO OF BOLOGNA

CIRCUIT OF IMOLA

Urban sprawl

[PTCP]

**STRATEGIC POLICIES OF
TERRITORIAL PLAN**

3 strategies for the territory of Bologna

PUBLIC TRANSPORT

**New metropolitan
mobility system**

**POLYCENTRISM &
SELECTION**

**New metropolitan
settlement for
residential and
industry development**

TERRITORIAL COHESION

**New instruments
for cohesion and
effectiveness**

Private transport & metropolitan rail service (SFM)

motorway network

The project for the new stretch of motorway will run for about 40 Km along a semi-circular corridor in the northern plain

The current stretch of motorway will be down graded and used to reinforce the bypass serving the central urban area

metropolitan railway service

8 railways

90 rail stations

(16 in Bologna city centre)

30' frequency

(every 15 minutes in the central area)

120.000 users in 2015

Polycentrism & selection

central area

plain and hill area

industrial area

Bologna is a main town that occupies a very small municipal territory (14.000 ha)

Congested urban area

Crown of industrial areas which blocks any outgoing from Bologna

From diffuse SPRAWL to development concentrated in 220 towns (big, medium and small)

190 industrial areas in Province whose influences are extended to more municipality (supra-municipal areas)

Polycentricism & selection

central area

Urban renewal area (no urban growth)
Protection area for hills, countryside, natural landscape
Repeopling area by low price housing for new inhabitants and students

urban centers & public facilities

40 towns have all public facilities (schools, hospitals, shopping centres, public services...)
15 towns have both rail station and all public facilities: these towns can support urban development policies.

supra-municipal production areas

190 industrial districts only 34 have the accessibility and environment condition for development
only 14, settled out new motorway, have a strategic development potential

Polycentrism & selection

outstanding facilities

27 facility poles
(trade fair district, airport, hospital system,
university..)

50% facility poles located in central urban
area

5 new optimal areas to accomodate high
attraction specialised facilities

Territorial cohesion

Intemunicipal urban development plan

From 60 municipalities to 8 municipal association

7 municipal associations have developed an intermunicipal urban development plan (PSC)

Territorial cohesion

Financial equalisation

Financial compensation fund on the basis of equalisation principles to share the distribution of resources deriving from urban planning and tax obligation equally among the municipality involved

Territorial cohesion

Production development areas

New motorway "Passante Nord"

Metropolitan railway service

Motorway "Tangenziale"

Toolgates

Territorial agreements

+

28 territorial agreements signed for supra-municipal production areas and facilities poles

territorial agreements signed

- 1: Il nuovo Aeroporto
- 2: La nuova Università
- 3: Stazione Centrale
- 4: Ampliamento della Fiera
- 5: Ampliamento CAAB
- 6: Interporto Centergross

Summary of strategic policies of PTCP

NEW METROPOLITAN SETTLEMENT

central area: urban renewal

development with railstation and all public facilities

industry development in 11 districts

NEW MOBILITY SYSTEM

new motorway for decentralisation

metropolitan railway service

NEW EFFECTIVENESS INSTRUMENTS

intermunicipal urban development plan

financial equalisation among local municipalities

[PTCP]

IMPLEMENTATION OF THE PLAN

Development & sustainability

General
planning tool

Provincial Territorial
Coordination Plan

Specific
planning tools

Instruments to
implement the Plan

Territorial project

Application of
planning
instruments

FUNO