

HENRIK GUDMUNDSSON, RALPH P. HALL,
GREG MARSDEN & JOSIAS ZIETSMAN


SUSTAINABLE TRANSPORTATION

INDICATORS, FRAMEWORKS, AND PERFORMANCE MANAGEMENT

Samfunds
litteratur

Sustainable Transportation

Indicators, Frameworks, and Performance Management

Henrik Gudmundsson, Ralph P. Hall,
Greg Marsden & Josias Zietsman

Sustainable Transportation

Indicators, Frameworks,
and Performance Management

Henrik Gudmundsson, Ralph P. Hall, Greg Marsden & Josias Zietsman
Sustainable Transportation – Indicators, Frameworks, and Performance Management

1st printed edition 2015
The e-book edition is published in 2015
© Samfundslitteratur 2015

Cover: Imperiet
Typeset: Samfundslitteratur
E-book production: PHi Business Solutions Ltd. (Chandigarh, India)

ISBN (e-book edition): 978-87-593-2458-5
ISBN (printed edition): 978-87-593-1559-0

Co-publication of print edition by Springer-Verlag, Heidelberg, Germany
and Samfundslitteratur, Frederiksberg, Denmark.

This is the Scandinavian edition – only for sale in Scandinavia.
A similar international edition is published by Springer, Heidelberg, Germany.
If outside of Scandinavia, please order the book from Springer:
<http://www.springer.com>

Samfundslitteratur
Rosenørns Allé 9
1970 Frederiksberg C
Denmark

info@samfundslitteratur.dk
www.samfundslitteratur.dk

All rights reserved.
No part of this publication may be reproduced or used in any form or by any means –
graphic, electronic or mechanical including photocopying, recording, taping or informa-
tion storage or retrieval system – without permission in writing from the publisher.

Preface

This book is the result of 6 years of collaboration between four scholars from leading universities in Europe and North America. It is based on decades of collective experience in the areas of sustainable development and sustainable transportation, focused on research, teaching, and practice. The book's development was driven by the need for a comprehensive text for students, academics, and practitioners interested in the broad area of sustainable transportation.

The book provides a rich text for advanced undergraduate and graduate students, academics, researchers, and transportation practitioners. It will provide readers with a deep understanding of the basic concepts of sustainability as well as a coherent framework for how to apply the concepts consistently within the context of transportation planning, management, and decision-making.

The book contains 12 chapters and is organized into two main parts connecting theory and methodology to practical examples of sustainable transportation indicator systems followed by our concluding reflections. It is intended to be both a valuable reference on the subject and a source of ideas for how to approach the development of sustainable transportation indicator systems. The book is grounded in the belief that there is no one right way to develop such a system; however, there is a set of ideas and tools that should be applied to ensure that any system developed is informed by sustainability principles, is effective, and is used by all participants and stakeholders.

In the academic realm, the book is designed for use in courses involving the application of sustainability to decision-making in transportation. The structure of the chapters in Part I (Chaps. 2–7) was designed from a pedagogical/learning perspective. Each chapter builds on the previous set of ideas to enable students to develop a broad and interconnected understanding of the material and how it can be applied in a real-world setting. Where relevant, the text provides key terms, important references, and discussion questions to facilitate in-class discussions. The book can also be used in a range of existing courses on transportation planning, policy analysis, or performance management in general.

In the practitioner realm, the book will support planners, managers, consultants, and other professionals who are challenged with transitioning their transportation systems toward sustainability. It offers a frame of reference on what sustainability is and how a measurement system can be developed to make informed decisions. It

provides clear guidance on what we should measure, how we should measure, and what we should report. We have endeavored to make the text accessible, while not undermining the importance of using consistent and accurate terminology throughout. We hope to empower the reader with the correct terminology to facilitate effective communication. The descriptions, examples, and case studies in Part II of the book (Chaps. 8–11) in particular are intended to enable practitioners to develop sustainable transportation performance measurement systems that are well conceived and, hence, valuable to their organization.

In this book, we show that transportation plays a key role in addressing the broader topic of sustainability, while at the same time recognizing that transportation has to become more sustainable to make progress toward sustainable development. The message that there are multiple ways to implement a sustainable transportation performance measurement system may frustrate some who are looking for an “off-the-shelf” answer. Similar to sustainable development, moving toward sustainable transportation is a *process* of change that thrives when supported by a flexible and learning-oriented approach. We hope that the performance measurement frameworks and best practices discussed in this book provide useful starting points for those looking to embark on transforming their transportation systems toward sustainability. We provide our reflections on what we have learnt in the conclusion of the book (Chap. 12). Our intention is to continue developing and sharing ideas through a website associated with the book at <https://sustransindicators.com/> and we would encourage readers to engage with us in this enterprise.

Kgs. Lyngby, Denmark
Blacksburg, VA
Leeds, UK
College Station, TX

Henrik Gudmundsson
Ralph P. Hall
Greg Marsden
Josias Zietsman

Acknowledgments

The preparation of this book would not have been possible without the financial support we received from the *2010 Lærebogsprisen Award*. We would like to thank the publisher Samfundslitteratur in Denmark for these funds that enabled the team to meet and work together on the structure and content of this book over the past several years.

We would also like to thank Tara Ramani for coauthoring Chap. 6 and for general writing support, as well as Erin Puckett and Amanda McGee for providing research support.

We are indebted to the coauthors of the case studies for providing invaluable local information and reviewing our draft material and answering numerous questions—Daisuke Fukuda (Tokyo Institute of Technology) and Paul Krekeler and Debra Nelson (New York State Department of Transportation).

We would also like to thank Terry Hall and Gary Lobaugh for editorial assistance and John Henry for support with the graphics.

We thank our respective institutions (Technical University of Denmark, University of Leeds, Virginia Tech, and the Texas A&M Transportation Institute) for enabling us to enrich this text through our teaching and research activities. We would also like to thank our students for the feedback they provided on early drafts of this text. We believe the flow of the book and delivery of information has been greatly improved as a result of their insights.

We also wish to thank our numerous friends and colleagues in the sustainable transportation research community for their work, ideas, and encouragement. While not directly involved in the writing of this book, we have benefited significantly from their intellectual contributions that continue to shape and advance the fields of sustainable transportation and performance assessment.

Finally, we owe a great debt of thanks to all of our families who have supported us through the visits, exchanges, long nights, and weekends which have made this book possible.

Contents

1	Introduction	1
1.1	The Structure of the Book	5
	References	9
 Part I Conceptual Foundations		
2	Sustainable Development	15
2.1	Purpose and Content	15
2.2	The Emergence of Sustainable Development	15
2.2.1	The Formation of Environmental Movements	16
2.2.2	The 1972 Stockholm Conference	17
2.2.3	The 1980 World Conservation Strategy	18
2.2.4	The 1982 Nairobi Meeting	19
2.2.5	The World Commission on Environment and Development: <i>Our Common Future</i>	19
2.2.6	The 1992 United Nations Conference on Environment and Development: The Rio Summit	23
2.2.7	The 2002 Johannesburg Summit	24
2.2.8	The 2012 United Nations Conference on Sustainable Development (Rio+20)	26
2.2.9	The Post-2015 Agenda	28
2.3	Conceptualizing Sustainable Development	32
2.4	Measuring Sustainable Development	38
2.5	The Importance of a Holistic and Integrative Approach to Sustainable Development	40
2.6	Conclusions	43
	References	44
3	Planning for Transportation	51
3.1	Purpose and Content	51
3.2	Mobility and Travel Demand	52
3.3	The Characteristics of Transportation Systems	57
3.3.1	Transportation as Part of an Economic System	59