

HAL
open science

Combined assessment of energy systems and urban planning to evaluate the long-term impact of urban development

Matthieu Denoux, Edi Assoumou, Nadia Maïzi

► To cite this version:

Matthieu Denoux, Edi Assoumou, Nadia Maïzi. Combined assessment of energy systems and urban planning to evaluate the long-term impact of urban development. *Energy and Society in Transition: 2nd International Conference on Energy Research and Social Science*, May 2019, Tempe, United States. , 2019. hal-02180948

HAL Id: hal-02180948

<https://hal.science/hal-02180948>

Submitted on 11 Jul 2019

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.

COMBINED ASSESSMENT OF ENERGY SYSTEMS AND URBAN PLANNING TO EVALUATE THE LONG-TERM IMPACT OF URBAN DEVELOPMENT

ANMA

Agence Nicolas Michelin & Associés

Matthieu DENOUX, Edi ASSOUMOU, Nadia MAÏZI
MINES ParisTech, PSL Research University, CMA - Centre de Mathématiques Appliquées

1. CITY GROWTH ISSUE

Long-term demographic evolution
Need for housing, jobs, infrastructure, public facilities, etc.

How cities can act:

- Concentrating population, emissions, consumption;
- Transforming natural land; Organizing human activity;
- Producing final demand (transportation, heating, food, etc.);
- Being flexible; Cooperating internationally; (e.g. BreatheLife Campaign, C40Cities, 100 Resilient Cities)
- Gathering flows;

The 50 Largest Cities, C40 Cities, and Top 10 GHG Emitting Cities			
Rank	Population (Millions)	GHG Emissions (M tCO ₂ e)	GDP (billion \$ PPP)
1.	China: 1,392	1. USA: 7,107	1. USA: 14,204
2.	India: 916	2. China: 4,058	2. 50 Largest Cities: 9,864
3.	50 Largest Cities: 500	3. 50 Largest Cities: 2,606	3. C40 Cities: 8,781
4.	C40 Cities: 393	4. C40 Cities: 2,364	4. China: 7,903
5.	USA: 301	5. Russian Federation: 2,193	5. Japan: 4,354
6.	Indonesia: 190	6. Japan: 1,374	6. Top 10 GHG Cities: 4,313
7.	Brazil: 159	7. Top 10 GHG Cities: 1,367	7. India: 3,388
8.	Russian Federation: 142	8. India: 1,214	8. Germany: 2,925
9.	Top 10 GHG Cities: 136	9. Germany: 956	9. Russian Federation: 2,288
10.	Japan: 128	10. Canada: 747	10. United Kingdom: 2,176

Figure: Percentage of population in urban and rural areas France (1950-2050)

2. OUR OBJECTIVES

Use data science, GIS, optimal and prospective modelling to tackle long-term impact of urban planning on the environment.

Energy consumption, Mobility, Land-use

3. URBAN PLANNERS' KNOWLEDGE

ANMA's approach:

Ultra-contextual, Low-tech, Existing buildings, Environmentally sensitive, Territorial trends

What matters for urban planners when considering urban evolution?

Choice of relevant parameters:

- From the literature;
- From what urban planners use and look at.

Realism of modeling outputs:

- Choice of a specific city (Bordeaux in south-west France);
- Link between data collection, processing and the studied territory's reality.

Creation of scenarios:

- Retrofitting policy
- Nature and artificial areas equilibrium
- Growth levels
- Transportation policies
- Heat networks

4. URBAN ARCHETYPES

Data → Analysis (PCA, k-means) → "Archetypes"

from open data sources and repositories available for research (INSEE, IGN, Copernicus, Bordeaux, etc.)

Figure: Bordeaux areas colored by cluster

Figure: k-means results on PCA axis

To extract characteristics profiles of the existing city, we look, among others, at...

...buildings: \mathcal{A} block, h height, w width, d depth, n per person, age

...land-use: road %, built land %, natural %, lots, \mathcal{A} block

and... entropy of land use (Copernicus land cover); distance to the closest public transportation station (bus, tramway);

Figure: Five types of neighborhood in Bordeaux, buildings colored according to height using data from IGN BDTOPO

Figure: Green space area according to IGN BDTOPO data

For example: - Bordeaux's highly dense center - Similar lots of suburbs or smaller towns - Rural areas

Building types, Land-use types

5. LAND-USE OPTIMIZATION MODEL AND RESULTS

CONSTRAINED BY

- Specific areas (protected)
- Political limits
- Useable surface
- Acceptability of towers
- Green spaces
- Energy performance
- Access to public transportation

DEMAND DRIVEN

Population rise generates:

- Housing demand
- Job demand
- School demand
- Mobility demand

Possibility to change final demand to correspond to lifestyles, policies or specific scenarios

Figure: INSEE demographic trend (blue) for Gironde department where Bordeaux is located against a doubling evolution trend

Figure: Bordeaux territory by usability

Figure: Land-use results (right in Perspectives block; buildings results)

Figure: Buildings results

Raw land, Land usage, Usable land, Use of land (buildings), Demand

Building type #1, Building type #2, Building type #n, Natural space (various sizes), Highway, Road, Bike paths, Car, Bus, Bike, Housing demand, Mobility demand

Inputs

PERSPECTIVES

- Run the model on all cases
- Enhance the archetypes
- Communicate to urban planners (project on a map)
- Compare with other French cities

With additional constraints:

- Activities
- Mobility demand modes
- Public buildings
- Health (cf. World Health Org. recommendations on green spaces)

Incomplete results