

HAL
open science

Exploring complementarity of Life Cycle Thinking and Landscape & Urban Planning towards sustainable urban co-design.

Ghada Bouillass, Joris Masafont, Maëlle Baronnet, Nathan Bertho, Philomene Blot, Jeremy Costanzo, Thomas Dubard, Pierre Frodé de La Forêt, Tristan Gaudron, Juliette Gerbaux, et al.

► To cite this version:

Ghada Bouillass, Joris Masafont, Maëlle Baronnet, Nathan Bertho, Philomene Blot, et al.. Exploring complementarity of Life Cycle Thinking and Landscape & Urban Planning towards sustainable urban co-design.. SETAC EUROPE 30th Annual Meeting, May 2020, Virtual, Ireland. <hal-02913782>

HAL Id: hal-02913782

<https://minesparis-psl.hal.science/hal-02913782v1>

Submitted on 10 Aug 2020

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.

HAL Authorization

EXPLORING COMPLEMENTARITY OF LIFE CYCLE THINKING AND LANDSCAPE & URBAN PLANNING TOWARDS SUSTAINABLE URBAN CO-DESIGN

Center Observation Impacts & Energy (O.I.E)

AUTHORS

G. Bouillass¹,
J. Masafont^{1,2},
M. Baronnet³,
N. Bertho³,
P. Blot³,
J. Costanzo³,
T. Dubard³,
P. Prodé De La Forêt³,
T. Gaudron³,
J. Gerbaux³,
A. Jousse Della Giustina³,
V. Lannelongue³,
E. Leseq³,
R. Seailles³,
H. Terrasson³,
A. Wienhold³,
B. Gschwind¹,
P. Blanc¹,
P. Perez-lopez¹,

AFFILIATION

¹, MINES ParisTech-PSL Centre Observation, Impacts, Energie (O.I.E.), France

^{1,2}, ADEME & Laboratoire de Recherche en Projet de Paysage -ENSP-, France.

³, MINES ParisTech-PSL, 2019 Civil Engineering promotion, France

INTRODUCTION & OBJECTIVE

- City logistics is **one of the most polluting** segments of the **transport sector**.
- **European regulations** are pushing further urban access restrictions and promoting a shift to more **sustainable solutions**.
- Introducing sustainability into **communities living conditions** and **territorial policies** requires the consideration of:
 - **living environment characteristics**,
 - **stakeholders' needs**,
 - **sustainable technologies** with high environmental, social and economic performance.
- To face this challenges, the **complementarity** of two consistent management approaches have been studied:
 - **Life Cycle Assessment (LCA)**
 - **Landscape and Urban Planning (LUP)**

REAL CASE STUDY

- Study of the complementarity of both LCA and LUP throughout a real case study in the historical city of **Nice, South of France**.
- **Challenges:**
 - **Complex topography (i.e. narrow streets)**
 - **High density population**
 - **Increasing concentration of transportation flows**
- **Opportunities:**
 - **Remarkable solar deposit encouraging the use of photovoltaics (PV).**
 - **Transport policy shift towards electric mobility**

TOWARDS THE CONCEPTUALIZATION OF AN INTEGRATED SUSTAINABLE LOGISTIC SERVICE CO-DESIGN:
ELECTRIC BASED TRICYCLE TECHNOLOGIES FOR LAST KILOMETER DELIVERY

Tricycle technology for city logistics « Triporteurs de l'Ouest »

MATERIALS AND METHODS

STEPS FOR THE SUSTAINABLE CO-DESIGN OF CITY LOGISTIC SERVICES

Identification step

- LUP application**
 - Territorial reading grid based on:
 - Physical, socio-cultural & economic resources
 - Political context
 - Field visits: urban configuration for logistics
- LCA application**
 - Diesel-power cargo vans vs electricity tricycles: from 285 to 28 gCO₂eq/km in EU
 - EU mix vs PV: from 400 to 22gCO₂eq/kWh

Characterization step

Crossing LCA and LUP through urban metabolism requirements

IDENTIFIED URBAN LOGISTICS HOTSPOTS

- Environmental living conditions such as air pollution, noise and urban congestion
- Stakeholders' needs and concerns (shopkeepers, workers, transport companies, public authorities, etc.) → Social hotspots
- Constraints for scheduling and delivery distribution including technology capacity, time, topography and energy required
- Economic performance of electric tricycles & charging infrastructures
- Potential of renewable energy resources in electric mobility applications
- Real-world local solar data, to be explored through Geographical Information Systems for energy use optimization.

RESULTS & DISCUSSION

Design and optimization step : from the electric tricycle technology to Urban Logistic Platforms.

→ **Optimization of delivery flows through a Clarke and Wright algorithm for 4 ULP and 1000 deliveries' points**

Distribution flows between the ULP and the delivery points in Nice city

Clarke and Wright Algorithm performed for 4 ULP and 1000 delivery points

CONTACT

ghada.bouillass@mines-paristech.fr
joris.mosafont@mines-paristech.fr

www.mines-paristech.fr
www.oie.mines-paristech.fr

ACKNOWLEDGMENTS

→ **ULP integration in the urban metabolism**

Design of the ULP and its integration in the city metabolism

→ **Dimensioning of ULP and possible other usages of the platform (such as solar energy-based chargers for public electric vehicles) meeting stakeholders' needs and improving their living conditions.**

