

Transforming Urban Transport - The Role of Political Leadership

Transforming Urban Transport - The Role of Political Leadership (TUT-POL)* seeks to advance our knowledge of how, when, and where political leadership has been critical to the successful implementation of path-breaking transportation policies through case study research of 8 democratically governed cities around the world.


Los Angeles

Passage of “Measure R,” a ballot measure imposing a half-cent sales tax increase for transportation in November 2008, with approval from more than 2/3 of LA County voters.

Mexico City

Replacement of independent bus and jitney system with Bus Rapid Transit (BRT) network on key roadways between 2005 - 2014.

New York City

Remaking of streets and sidewalks as mixed-use urban public spaces for greater use by pedestrians and cyclists since 2007.

Paris

Urban transport improvements (i.e. metro, urban tramway, Vélib', bikeway network) emanating from the city proper through the region since 2001.

San Francisco

Transformation of regulatory structures to legalize and enable expansion of UBER and other ridesourcing services starting in 2013.

Seoul

A 2003 downtown expressway demolition followed by bus system overhaul, multi-modal transport system integration, and urban regeneration.

Stockholm

Adoption of congestion pricing on results of a voter referendum following a full-scale trial in 2007.

Vienna

Transformational mode share shifts through reinforcement of complementary measures including public transit improvements and parking and traffic management since the 1990's.

Political Strategies for Introducing Change

Identify Appropriate Timing

Assess such factors as the overall political atmosphere, a triggering opportunity, and the availability of viable solutions.

Strategically Frame the Issues

Recast a transport policy in the language of other goals such as environmental aims or economic growth rather than mobility. Focus on what is gained rather than what is lost.

Assess and Enable Stakeholders


All stakeholders are not equal. Identify who can help most and at which moments in the process, and be as cognizant of opponents as of supporters.

Integrate Technical Expertise

Recruiting technical experts to study feasibility, both financial and legal, and empowering technical experts to assess costs and benefits in a politically savvy manner.

Work Across Multiple Levels of Government

Multi-scalar coordination can broaden the range of allies, redistribute the political costs of decision-making, and expand implementation resources and capacities.


Actionable Lessons

- Initiating objectives are not always about transportation.
- Both “disruptive” and incremental policies can lead to change.
- Both conflict and collaboration can generate forward movement.
- Strategic use of open and closed negotiations can produce results.

Core Team Members

Project Director, Diane Davis

Charles Dyer Norton Professor of Regional Planning and Urbanism Chair, Department of Urban Planning and Design
Harvard University Graduate School of Design

Senior Researcher, Lily Song

Lecturer in Urban Planning and Design
Harvard University Graduate School of Design

Chair of the Advisory Board, Alan Altshuler

Harvard University Distinguished Service Professor; Political Science
Ruth and Frank Stanton Professor of Urban Policy and Planning
Harvard University Graduate School of Design and Kennedy School

Project Website

Full case studies and other project information are available online:
<http://research.gsd.harvard.edu/tut>

Case Study Writers

Ralph Buehler and John Pucher, Vienna

Associate Professor in Urban Affairs and Planning, Virginia Tech
Professor Emeritus, Urban Planning and Policy, Rutgers University

Onesimo Flores Dewey, Mexico City, San Francisco, Seoul

VP of Business Development at Grupo Prodi

Patrick Le Gales and Charlotte Halpern, Paris

CNRS Research Professor of Sociology and Politics, Sciences Po
Associate Research Professor, Sciences Po

David Luberoff, Los Angeles and New York City

Senior Associate Director, Joint Center for Housing Studies at Harvard

Amy Rader Olsson and Diane Davis, Stockholm

Researcher in Planning Institutions for Sustainable Development, KTH
Charles Dyer Norton Professor of Regional Planning and Design, Harvard

Lisa Rayle, San Francisco

PhD Student in City and Regional Planning, Berkeley, University of California