

JULY–AUGUST 2010
NUMBER 269

TRANSPORTATION RESEARCH BOARD
OF THE NATIONAL ACADEMIES

TR NEWS

Globalization and Transportation

Changing the World

THE NATIONAL ACADEMIES

Advisers to the Nation on Science, Engineering, and Medicine

National Academy of Sciences National Academy of Engineering Institute of Medicine National Research Council

The **Transportation Research Board** is one of six major divisions of the National Research Council, which serves as an independent adviser to the federal government and others on scientific and technical questions of national importance, and which is jointly administered by the National Academy of Sciences, the National Academy of Engineering, and the Institute of 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 multimodal. 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.

The **National Research Council** was organized by the National Academy of Sciences in 1916 to associate the broad community of science and technology with the Academy's purposes of furthering knowledge and advising the federal government. Functioning in accordance with general policies determined by the Academy, the Council has become the principal operating agency of both the National Academy of Sciences and the National Academy of Engineering in providing services to the government, the public, and the scientific and engineering communities.

www.TRB.org

TRANSPORTATION RESEARCH BOARD 2010 EXECUTIVE COMMITTEE*

Chair: Michael R. Morris, Director of Transportation, North Central Texas Council of Governments, Arlington
Vice Chair: Neil J. Pedersen, Administrator, Maryland State Highway Administration, Baltimore
Executive Director: Robert E. Skinner, Jr., Transportation Research Board

J. Barry Barker, Executive Director, Transit Authority of River City, Louisville, Kentucky
Allen D. Biehler, Secretary, Pennsylvania Department of Transportation, Harrisburg
Larry L. Brown, Sr., Executive Director, Mississippi Department of Transportation, Jackson
Deborah H. Butler, Executive Vice President, Planning, and CIO, Norfolk Southern Corporation, Norfolk, Virginia
William A. V. Clark, Professor, Department of Geography, University of California, Los Angeles
Eugene A. Conti, Jr., Secretary of Transportation, North Carolina Department of Transportation, Raleigh
Nicholas J. Garber, Henry L. Kinnier Professor, Department of Civil Engineering, and Director, Center for Transportation Studies, University of Virginia, Charlottesville
Jeffrey W. Hamiel, Executive Director, Metropolitan Airports Commission, Minneapolis, Minnesota
Paula J. Hammond, Secretary, Washington State Department of Transportation, Olympia
Edward A. (Ned) Helme, President, Center for Clean Air Policy, Washington, D.C.
Adib K. Kanafani, Cahill Professor of Civil Engineering, University of California, Berkeley (Past Chair, 2009)
Susan Martinovich, Director, Nevada Department of Transportation, Carson City
Debra L. Miller, Secretary, Kansas Department of Transportation, Topeka (Past Chair, 2008)
Sandra Rosenbloom, Professor of Planning, University of Arizona, Tucson
Tracy L. Rosser, Vice President, Corporate Traffic, Wal-Mart Stores, Inc., Mandeville, Louisiana
Steven T. Scalzo, Chief Operating Officer, Marine Resources Group, Seattle, Washington
Henry G. (Gerry) Schwartz, Jr., Chairman (retired), Jacobs/Sverdrup Civil, Inc., St. Louis, Missouri
Beverly A. Scott, General Manager and Chief Executive Officer, Metropolitan Atlanta Rapid Transit Authority, Atlanta, Georgia
David Seltzer, Principal, Mercator Advisors LLC, Philadelphia, Pennsylvania
Daniel Sperling, Professor of Civil Engineering and Environmental Science and Policy; Director, Institute of Transportation Studies; and Interim Director, Energy Efficiency Center, University of California, Davis
Kirk T. Steudle, Director, Michigan Department of Transportation, Lansing
Douglas W. Stotlar, President and Chief Executive Officer, Con-Way, Inc., Ann Arbor, Michigan
C. Michael Walton, Ernest H. Cockrell Centennial Chair in Engineering, University of Texas, Austin (Past Chair, 1991)

Peter H. Appel, Administrator, Research and Innovative Technology Administration, U.S. Department of Transportation (ex officio)
J. Randolph Babbitt, Administrator, Federal Aviation Administration, U.S. Department of Transportation (ex officio)
Rebecca M. Brewster, President and COO, American Transportation Research Institute, Smyrna, Georgia (ex officio)
George Bugliarello, President Emeritus and University Professor, Polytechnic Institute of New York University, Brooklyn; Foreign Secretary, National Academy of Engineering, Washington, D.C. (ex officio)
Anne S. Ferro, Administrator, Federal Motor Carrier 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)
Edward R. Hamberger, President and CEO, Association of American Railroads, Washington, D.C. (ex officio)
John C. Horsley, Executive Director, American Association of State Highway and Transportation Officials, Washington, D.C. (ex officio)
David T. Matsuda, Deputy Administrator, Maritime Administration, U.S. Department of Transportation (ex officio)
Victor M. Mendez, Administrator, Federal Highway Administration, U.S. Department of Transportation (ex officio)
William W. Millar, President, American Public Transportation Association, Washington, D.C. (ex officio) (Past Chair, 1992)
Robert J. Papp (Adm., U.S. Coast Guard), Commandant, U.S. Coast Guard, U.S. Department of Homeland Security (ex officio)
Cynthia L. Quarterman, Administrator, Pipeline and Hazardous Materials Safety Administration, U.S. Department of Transportation (ex officio)
Peter M. Rogoff, Administrator, Federal Transit Administration, U.S. Department of Transportation (ex officio)
David L. Strickland, Administrator, National Highway Traffic Safety Administration, U.S. Department of Transportation (ex officio)
Joseph C. Szabo, Administrator, Federal Railroad Administration, U.S. Department of Transportation (ex officio)
Polly Trottenberg, Assistant Secretary for Transportation Policy, U.S. Department of Transportation (ex officio)
Robert L. Van Antwerp (Lt. General, U.S. Army), Chief of Engineers and Commanding General, U.S. Army Corps of Engineers, Washington, D.C. (ex officio)

* Membership as of August 2010.

TR NEWS

NUMBER 269

JULY–AUGUST 2010

GLOBALIZATION AND TRANSPORTATION: CHANGING THE WORLD

3 INTRODUCTION

Globalization and Transportation: Changing the World

Joedy Cambridge

Starting with an instructive inventory of information, articles in this special issue present historical, national, regional, economic, and policy perspectives on globalization, its multifaceted interactions with transportation, and its manifold impacts.

4 QUIZ

What Do You Know About Globalization and International Transportation?

Mary R. Brooks

This 21-question, true-or-false and multiple choice quiz gauges knowledge of basic information, general and specific, related to globalization and transportation—a quick read of your Global Positioning System coordinates on the subject.

6 Liquid Gold: The Ancient Amphora Delivers Roman Riches

Sarah Murray

An ongoing archaeological dig in Rome reveals clues to a sophisticated, waterborne supply chain delivering olive oil in amphorae—cleverly designed clay shipping containers with logistical stamps and identifying marks—from Spain to Rome and to other markets of the far-reaching empire two millennia ago.

10 Moveable Feasts: From Ancient Rome to the 21st Century, the Incredible Journeys of the Food We Eat

Sarah Murray

12 QUIZ ANSWERS AND RESOURCES

What Do You Know About Globalization and International Transportation?

Mary R. Brooks

The enlightening answers to the quiz are accompanied by citations of readily available resources for additional information and reference.

14 Maritime Freight Transportation, National Economic Recovery, and Global Sustainability: Coordinating a Strategic Plan

Thomas Wakeman and Michael Bomba

The authors note that shifts in the trade and transport environment—at the local, national, and international levels—pose a dynamic challenge and point to the need for a strategic freight plan for the U.S. Marine Transportation System, addressing such issues as intermodal transport capability, energy use, sustainability, and the effects of the expansion of the Panama Canal.

21 Fear of Flying: Globalization, Security, and Terrorism

Richard W. Bloom

Globalization's increase of social interconnectivity multiplies the possibilities for the type, timing, and location of a terrorist attack that eludes the specific technology at an airport or other venue, the author points out; layers of security must protect against ever-changing threats interacting with ever-changing vulnerabilities leading to ever-changing risks.

26 Under the Volcano: The Eyjafjallajökull Eruptions, Globalization, and Lessons Learned

Richard W. Bloom

6

28

35

COVER: Port Metro Vancouver terminals on Burrard Inlet, seen from the air. The effects of globalization on transportation include shifts in trade environment, multilayered security considerations, regional development, and new perspectives on port investment. (Photo: Port Metro Vancouver)

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 Mae Rice, Assistant Editor
Jennifer J. Weeks, Photo Researcher
Juanita Green, Production Manager
Michelle Wandres, Graphic Designer

TR News Editorial Board

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

Transportation Research Board

Robert E. Skinner, Jr., Executive Director
Suzanne B. Schneider, Associate Executive Director
Mark R. Norman, Director,
Technical Activities
Stephen R. Godwin, Director,
Studies and Special Programs
Michael P. LaPlante, Director,
Administration and Finance
Christopher W. Jenks, Director,
Cooperative Research Programs
Neil F. Hawks, Director, SHRP 2

TR News (ISSN 0738-6826) is issued bimonthly by the Transportation Research Board, National Research Council, 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 \$55; single issue \$10. Overseas: 1 year \$80; single issue \$14. 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 to its object.

Printed in the United States of America.

Copyright © 2010 National Academy of Sciences. All rights reserved. For permissions, contact TRB.

28 Globalization and the U.S. Southeast: Considerations for the Transportation Infrastructure

Bruce Lambert

Globalization is shaping the freight transportation needs of the Southeast United States; the development of gateways, exporters, and foreign direct investment will lead to more traffic on the region's infrastructure and across jurisdictions, the author observes, citing examples, trends, and projections.

35 POINT OF VIEW Investments in Seaports Deliver Goods, Prosperity, and Jobs

Kurt Nagle

U.S. port activities generate more than \$3 trillion in economic activity annually and support more than 13 million workers. The CEO of the American Association of Port Authorities outlines several federal programs and tax incentives related to ports that could assist in job creation, enhance sustainability, and provide long-term economic growth and prosperity for the nation.

38 TRB SPECIAL REPORT Funding Options for Freight Transportation Projects

A National Research Council-appointed committee has issued recommendations about expanding federal financial assistance, system planning, project evaluation, and performance monitoring for freight-related projects that fall outside of established arrangements for highways and facilities directly funded by the federal government.

A L S O I N T H I S I S S U E :

43 Calendar

44 Profiles

Economic, financial, and statistical analyst Richard Golaszewski and marine biologist, environmental engineer, and port security expert Thomas H. Wakeman

46 News Briefs

Distracted driving by adults; hybrid composite beam

47 TRB Highlights

Cooperative Research Programs News, 48

50 Bookshelf

C O M I N G N E X T I S S U E

Transportation asset management, including performance measures and performance management, is the focus of articles in the September–October *TR News*. Features highlight practical perspectives on programs in two states and one county, with an overview of the necessary tools; insights into change management; the benefits of asset management for local communities, including improved accountability and transparency, reduced risks, and more informed decisions; the use of visualization for management of transportation assets; choosing the right fix at the right time to increase the service life of assets; and more.

Visualization of surveyed culverts and pavement sections, in the context of the terrain; affordable computer tools can show graphically the relationships between assets, the physical world, and past and planned changes.