

Contactability measures for assessing urban competitiveness

Alain L'Hostis, Sandra Bozzani-Franc

► To cite this version:

Alain L'Hostis, Sandra Bozzani-Franc. Contactability measures for assessing urban competitiveness. 2010. hal-00565618

HAL Id: hal-00565618

<https://hal.science/hal-00565618>

Preprint submitted on 14 Feb 2011

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.

Map A2: Number of MEGAs contactable by rail and/or air, return trips between 5h and 23h

© A. L'Hostis, S. Bozzani, Université Paris-Est,
LVMT, INRETS, ESPON-FOCI, 2010

EUROPEAN UNION
Part-financed by the European Regional Development Fund
INVESTING IN YOUR FUTURE

Number of MEGAs reachable
in each transport mode
With return trips between 5h and 23h

Structure of the return trips:

- Nb return trips by air
- Nb return trips by rail
- Nb return trips by combination of air and rail

- Access to and from airport
- Boarding
- Flight + train
- Time available at destination

- Access to and from the station
- Train + flight
- Time available at destination