

TR NEWS

NUMBER 299

SEPTEMBER–OCTOBER 2015

Public Health and Transportation

*Innovation, Intervention,
and Improvements*

The **National Academy of Sciences** was established in 1863 by an Act of Congress, signed by President Lincoln, as a private, nongovernmental institution to advise the nation on issues related to science and technology. Members are elected by their peers for outstanding contributions to research. Dr. Ralph J. Cicerone is president.

The **National Academy of Engineering** was established in 1964 under the charter of the National Academy of Sciences to bring the practices of engineering to advising the nation. Members are elected by their peers for extraordinary contributions to engineering. Dr. C. D. Mote, Jr., is president.

The **National Academy of Medicine** (formerly the Institute of Medicine) was established in 1970 under the charter of the National Academy of Sciences to advise the nation on medical and health issues. Members are elected by their peers for distinguished contributions to medicine and health. Dr. Victor J. Dzau is president.

The three Academies work together as the National Academies of Sciences, Engineering, and Medicine to provide independent, objective analysis and advice to the nation and conduct other activities to solve complex problems and inform public policy decisions. The Academies also encourage education and research, recognize outstanding contributions to knowledge, and increase public understanding in matters of science, engineering, and medicine.

Learn more about the National Academies of Sciences, Engineering, and Medicine at www.national-academies.org.

The **Transportation Research Board** is one of seven programs of the National Academies of Sciences, Engineering, and Medicine. The mission of the Transportation Research Board is to provide leadership in transportation innovation and progress through research and information exchange, conducted within a setting that is objective, interdisciplinary, and multi-modal. The Board's varied activities annually engage about 7,000 engineers, scientists, and other transportation researchers and practitioners from the public and private sectors and academia, all of whom contribute their expertise in the public interest. The program is supported by state transportation departments, federal agencies including the component administrations of the U.S. Department of Transportation, and other organizations and individuals interested in the development of transportation.
www.TRB.org

TRANSPORTATION RESEARCH BOARD 2015 EXECUTIVE COMMITTEE*

Chair: Daniel Sperling, Professor of Civil Engineering and Environmental Science and Policy; Director, Institute of Transportation Studies, University of California, Davis
Vice Chair: James M. Crites, Executive Vice President of Operations, Dallas–Fort Worth International Airport, Texas
Executive Director: Neil J. Pedersen, Transportation Research Board

Victoria A. Arroyo, Executive Director, Georgetown Climate Center; Assistant Dean, Centers and Institutes; and Professor and Director, Environmental Law Program, Georgetown University Law Center, Washington, D.C.
Scott E. Bennett, Director, Arkansas State Highway and Transportation Department, Little Rock
Deborah H. Butler, Executive Vice President, Planning, and CIO, Norfolk Southern Corporation, Norfolk, Virginia (Past Chair, 2013)

Jennifer Cohan, Secretary, Delaware Department of Transportation, Dover
Malcolm Dougherty, Director, California Department of Transportation, Sacramento
A. Stewart Fotheringham, Professor, School of Geographical Sciences and Urban Planning, University of Arizona, Tempe

John S. Halikowski, Director, Arizona Department of Transportation, Phoenix
Michael W. Hancock, Secretary, Kentucky Transportation Cabinet, Frankfort
Susan Hanson, Distinguished University Professor Emerita, School of Geography, Clark University, Worcester, Massachusetts

Steve Heminger, Executive Director, Metropolitan Transportation Commission, Oakland, California
Chris T. Hendrickson, Professor, Carnegie Mellon University, Pittsburgh, Pennsylvania

Jeffrey D. Holt, Managing Director, Bank of Montreal Capital Markets, and Chairman, Utah Transportation Commission, Huntsville, Utah

Roger Huff, Manager, Ford Global Customs, Material Export Operations, and Logistics Standardization, Ford Motor Company, Farmington Hills, Michigan

Geraldine Knatz, Professor, Sol Price School of Public Policy, Viterbi School of Engineering, University of Southern California, Los Angeles

Ysela Llori, Director, Miami–Dade Transit, Miami, Florida

Abbas Mohaddes, President and CEO, Iteris, Inc., Santa Ana, California

Donald A. Osterberg, Senior Vice President, Safety and Security, Schneider National, Inc., Green Bay, Wisconsin
James Redeker, Commissioner, Connecticut Department of Transportation, Newington

Mark Rosenberg, President and CEO, The Task Force for Global Health, Inc., Decatur, Georgia

Sandra Rosenbloom, Professor, University of Texas, Austin (Past Chair, 2012)

Henry G. (Gerry) Schwartz, Jr., Chairman (retired), Jacobs/Sverdrup Civil, Inc., St. Louis, Missouri

Kumares C. Sinha, Olson Distinguished Professor of Civil Engineering, Purdue University, West Lafayette, Indiana

Kirk T. Steudle, Director, Michigan Department of Transportation, Lansing (Past Chair, 2014)

Gary C. Thomas, President and Executive Director, Dallas Area Rapid Transit, Dallas, Texas

Paul Trombino III, Director, Iowa Department of Transportation, Ames

Thomas P. Bostick (Lieutenant General, U.S. Army), Chief of Engineers and Commanding General, U.S. Army Corps of Engineers, Washington, D.C. (ex officio)

James C. Card (Vice Admiral, U.S. Coast Guard, retired), Maritime Consultant, The Woodlands, Texas, and Chair, TRB Marine Board (ex officio)

Alison Jane Conway, Assistant Professor, Department of Civil Engineering, City College of New York, New York, and Chair, TRB Young Members Council (ex officio)

T. F. Scott Darling III, Acting Administrator and Chief Counsel, Federal Motor Carrier Safety Administration, U.S. Department of Transportation (ex officio)

Sarah Feinberg, Acting Administrator, Federal Railroad Administration, U.S. Department of Transportation (ex officio)

David J. Friedman, Acting Administrator, National Highway Traffic Safety Administration, U.S. Department of Transportation (ex officio)

LeRoy Gishi, Chief, Division of Transportation, Bureau of Indian Affairs, U.S. Department of the Interior, Washington, D.C. (ex officio)

John T. Gray II, Senior Vice President, Policy and Economics, Association of American Railroads, Washington, D.C. (ex officio)

Michael P. Huerta, Administrator, Federal Aviation Administration, U.S. Department of Transportation (ex officio)

Paul N. Jaenichen, Sr., Administrator, Maritime Administration, U.S. Department of Transportation (ex officio)

Therese W. McMillan, Acting Administrator, Federal Transit Administration, U.S. Department of Transportation (ex officio)

Michael P. Melaniphy, President and CEO, American Public Transportation Association, Washington, D.C. (ex officio)
Gregory G. Nadeau, Acting Administrator, Federal Highway Administration, U.S. Department of Transportation (ex officio)

Peter M. Rogoff, Under Secretary for Transportation Policy, Office of the Secretary, U.S. Department of Transportation (ex officio)

Mark R. Rosekind, Administrator, National Highway Traffic Safety Administration, U.S. Department of Transportation (ex officio)

Craig A. Rutland, U.S. Air Force Pavement Engineer, Air Force Civil Engineer Center, Tyndall Air Force Base, Florida (ex officio)

Vanessa Sutherland, Acting Deputy Administrator, Pipeline and Hazardous Materials Safety Administration, U.S. Department of Transportation (ex officio)

Barry R. Wallerstein, Executive Officer, South Coast Air Quality Management District, Diamond Bar, California (ex officio)

Gregory D. Winfree, Assistant Secretary for Research and Technology, Office of the Secretary, U.S. Department of Transportation (ex officio)

Frederick G. (Bud) Wright, Executive Director, American Association of State Highway and Transportation Officials, Washington, D.C. (ex officio)

Paul F. Zukunft (Admiral, U.S. Coast Guard), Commandant, U.S. Coast Guard, U.S. Department of Homeland Security (ex officio)

* Membership as of October 2015.

TR NEWS

NUMBER 299

SEPTEMBER–OCTOBER 2015

PUBLIC HEALTH AND TRANSPORTATION

3 INTRODUCTION

Public Health and Transportation: Innovation, Intervention, and Improvements

Ed Christopher and Eloisa Raynault

The connections between the worlds of public health and transportation are manifold, built on a growing base of evidence encompassing safety, air quality impacts, physical activity, noise pollution, and access to the goods and services that support health. The issues are complex and multidisciplinary, and collaborations are under way.

4 Why Public Health and Transportation: Setting the Stage

Andrew L. Dannenberg and Ipek N. Sener

Integrating health-enhancing choices into transportation policy has the potential to save lives and money by preventing chronic diseases, reducing motor vehicle–related injury and deaths, and improving environmental health, while stimulating economic development and ensuring access to opportunity and to goods and services for all.

9 Glossary of Public Health Terms

11 Health Impact Assessment: Considering Health in Transportation Decision Making in the United States

Megan L. Wier, Michael Schwartz, and Andrew L. Dannenberg

The health impact assessment is a tool for considering the potential health effects of policies, programs, and projects before implementation, to mitigate the adverse impacts and to leverage the health benefits. The authors present characteristics of the process in the United States, as well as lessons learned from an interdisciplinary collaboration.

17 The Health Impact Project: Fostering Safer, Healthier Communities

Bethany Rogerson

18 Measuring the Health Benefits of Walking and Bicycling: Nashville Area Metropolitan Planning Organization Applies the Findings

Leslie Meehan

The Nashville Area Metropolitan Planning Organization has addressed chronic public health problems stemming from physical inactivity by shifting the transportation policy focus to public transit, walking, and bicycling. The systematic approach included a scoring and selection system for transportation projects, household surveys, and more.

20 Integrating Health and Transportation in the Rural Context

Don Kostelec

22 Incorporating Health into a Metropolitan Planning Organization's Technical Process: Innovative Approaches for San Francisco Bay Area Projects

Sean Co

The San Francisco Bay Area Metropolitan Transportation Commission developed performance metrics for its 2040 Regional Transportation Plan that included measures of the effects of physical activity and transportation. The author describes the measures, the findings, and the outcomes.

25 Better Corridors for Healthier Communities: Project Investigates Best Practices

Sara Hammerschmidt

27 TRB STANDING COMMITTEE PERSPECTIVES

Coordinating Research on Transportation and Health: Cross-Cutting, Multidisciplinary Approach

Ed Christopher and Eloisa Raynault

According to a survey, more than one-third of TRB technical standing committees have a direct interest in public health. Representatives of the parent committees of the Joint Subcommittee on Health and Transportation present their research interests and perspectives.

28 Urban Data and Information Systems: Inventories, Sample Surveys, and Baselines to Inform Policies

Nancy McGuckin

4

18

40

COVER: Golden, Colorado, received a commendation for the walkability of its downtown area in 2012. The link between active transportation—walking and bicycling—and health is a growing area of research. (Photo: Toole Design Group)

TR NEWS

features articles on innovative and timely research and development activities in all modes of transportation. Brief news items of interest to the transportation community are also included, along with profiles of transportation professionals, meeting announcements, summaries of new publications, and news of Transportation Research Board activities.

TR News is produced by the Transportation Research Board Publications Office

Javy Awan, Editor and Publications Director
Lea Camarda, Associate Editor
Jennifer J. Weeks, Photo Researcher
Juanita Green, Production Manager
Michelle Wandres, Graphic Designer

TR News Editorial Board

Frederick D. Hejl, Chairman
Christine L. Gerencher
Edward T. Harrigan
Christopher J. Hedges
Russell W. Houston
Katherine Kortum
Thomas R. Menzies, Jr.
G.P. Jayaprakash, Research Pays Off Liaison

Transportation Research Board

Neil Pedersen, Executive Director
Mark R. Norman, Director of Program
Development and Strategic Activities
Russell W. Houston, Assistant Executive
Director
Ann M. Brach, Director,
Technical Activities
Stephen R. Godwin, Director,
Studies and Special Programs
Gary J. Walker, Director,
Administration and Finance
Christopher W. Jenks, Director,
Cooperative Research Programs

TR News (ISSN 0738-6826) is issued bimonthly by the Transportation Research Board, 500 Fifth Street, NW, Washington, DC 20001. Internet address: www.TRB.org.

Editorial Correspondence: By mail to the Publications Office, Transportation Research Board, 500 Fifth Street, NW, Washington, DC 20001, by telephone 202-334-2972, by fax 202-334-3495, or by e-mail jawan@nas.edu.

Subscriptions: North America: 1 year \$60; single issue \$12. Overseas: 1 year \$85; single issue \$12 plus shipping. Inquiries or communications concerning new subscriptions, subscription problems, or single-copy sales should be addressed to the Business Office at the address below, or telephone 202-334-3216, fax 202-334-2519. Periodicals postage paid at Washington, D.C.

Postmaster: Send changes of address to *TR News*, Transportation Research Board, 500 Fifth Street, NW, Washington, DC 20001.

Notice: The opinions expressed in articles appearing in *TR News* are those of the authors and do not necessarily reflect the views of the Transportation Research Board. The Transportation Research Board and *TR News* do not endorse products or manufacturers. Trade and manufacturers' names appear in an article only because they are considered essential.

Printed in the United States of America.

Copyright © 2015 National Academy of Sciences. All rights reserved. For permissions, contact TRB.

32 Traveler Behavior and Values: Establishing Associations with Public and Individual Health

Kouros Mohammadian

34 Transportation and Sustainability: Strengthening the Connections with Health

John MacArthur and Michelle Oswald Beiler

36 Environmental Justice in Transportation: Addressing Adverse Health Effects on Minority and Low-Income Populations

Anne C. Morris and David Kuehn

38 Collaborating in Transportation and Health Research: National Academies Program Units Share Expertise

39 Looking at Policies Through a Health Lens

40 Halting the Travels of Infectious Disease: Lessons Learned from the Ebola Epidemic

Mark Gendreau

As with many of the emergent diseases in the past decade, the challenge of the Ebola epidemic in Western Africa highlights the need for a new strategy to address emerging infectious disease threats of international concern and pandemic potential. The transportation industry plays a pivotal role in mitigating the threat.

43 Modeling the Risk of Infectious Disease Spread Through Transport Systems: Emerging Research

Lauren M. Gardner

44 Getting Rid of Unwelcome Transit Riders: IDEA Project Develops Device to Halt Airborne Pathogens

Lee Huston and Jon Williams

An invention harnessing ultraviolet germicidal irradiation to the air conditioning system of transit vehicles reduced airborne pathogens that cause such diseases as tuberculosis, influenza, pneumonia, and Legionnaires' disease by 99 percent.

46 TRB Publications Related to Transportation and Public Health: Select Titles, 2010–2015

47 Assessing Active Transportation and Health: Conference Highlights Innovative Practices and Research

Robert Schneider, Eloisa Raynault, and Ralph Buehler

Sessions and workshops at a 2015 conference provided opportunities for those working on the connections between active transportation and public health to share emerging research, network with peers across disciplines, and identify research gaps and next steps for practice and research.

48 How to Connect with the Public Health Community

49 Related Conferences and Events

ALSO IN THIS ISSUE:

50 Profiles

Transportation planner and project manager Gregory P. Benz and archaeologist and cultural resources manager Antony F. Opperman

52 Research Pays Off

Pavement Recycling: An Effective Reuse of Resources
Brian K. Diefenderfer and Ann M. Overton

Low-Volume Roads Conference, 57

Cooperative Research Programs News, 58

56 TRB Highlights

Webinar Programs, 56

59 News Briefs

60 Calendar

61 Bookshelf

COMING NEXT ISSUE

TR News reaches a milestone with its 300th issue, and the feature articles present the results of pioneering research. One examines commercial spaceports and the endeavor of building the foundation for a commercial space transportation network; another presents an overview of the first year of research using the vast and valuable databases from the historic Naturalistic Driving Study conducted under the second Strategic Highway Research Program. Also included are the first in a series of articles on research to mitigate transportation's contributions to climate change, insights from a volume in the National Cooperative Highway Research Program's series Strategic Issues Facing Transportation—and more.