Workplan for a report by the Commission for Environmental Cooperation under Article 13 on Towards Sustainable Freight Transportation in North America

"For too long, we operated and funded our transportation systems in a piecemeal fashion, with highways, freight railways, seaports and aviation operating parallel yet not fully synchronized... We need policies that treat these transportation assets holistically as a highly sophisticated network that ensures commerce can flow freely." LaHood, U.S. Secretary of Transport

Purpose of the Report

To examine the environmental implications of freight transportation in North America and how regional action and cooperation on related policies, regulations, incentives and other measures can contribute to an increase the efficiency, competitiveness and environmentally sustainable freight transportation system in North America.
Scope

Modal scope: The report will concentrate on rail and truck freight transportation as well as their connecting ports.

Environmental scope: Greenhouse gases (GHGs) and energy will be the main focus of the study, although other environmental aspects will be considered to the extent to which they provide co-benefits to the reduction of GHGs or they result in potential trade-offs.

Geographical scope: North America-wide analysis – Canada, United States and Mexico, informed by specific case studies to illustrate key issues.

Rationale

1. The reduction of trade barriers in North America has resulted in increased trade among the three countries. Wider globalization processes have also resulted in increased trade flows outside the region, particularly from Asia. This has increased pressure both on the environment and the capacity of the existing transportation infrastructure, raising concerns about the sustainability and competitiveness of North American Freight Transportation.

2. In particular, climate change is likely to become an increasingly important driver of change for transportation infrastructure and operations. The transition to a low-carbon economy is becoming a reality for transportation technologies and fuels in North America and other parts of the world (e.g., European Union).

3. The interconnectivity and co-dependency of transportation systems between private and public entities raises significant challenges and opportunities for deeper integration and collaboration in North America.

4. As Canada, Mexico and the United States advance strategies to stimulate their economies, including massive investments in transportation infrastructure, there is a need to ensure that environmental sustainability is a key consideration. Despite the recent reduction in trade flows resulting from economic recession, trade volumes are likely to increase considerably in the long term.

5. There is an immediate need for a long-term vision supported by policies, regulations, incentives and other measures to ensure that North American freight transportation systems are recapitalized and developed in an efficient, competitive and environmentally sustainable manner.

6. Key policy drivers for environmentally sustainable transportation include:

· Transportation Infrastructure Investments
· Coordination procedures between stakeholders interacting in the North American freight transportation system
· Emissions Trading for GHGs (i.e., pricing CO2e)
· Low-Carbon Fuel Standards (based on life cycle analysis)
· Emissions Regulations and Standards
These drivers and considerations are essential components of a robust discussion of sustainable transportation in an integrated and harmonized transportation system for North America.

Report Outline

The final report will contain the following sections

Sustainability and Freight Transportation in North America: This section will provide basic facts and figures on freight transportation (and future projections) in North America, as well as an overview of the issues that exist or are expected to arise. What are the immediate, medium- and long-term problems and opportunities facing freight transport in North America and globally? What are other countries (e.g., China) and trading blocks (e.g., EU) doing on freight transport, and what threats and opportunities do they present for North America? What major initiatives are underway in North America?
Intended to provide an overview of the main issues (a snapshot of today) that affect current North American Freight transportation operations [operations [where are we today? what is the problem?] (who sees this as a problem – identify stakeholders and their role)

Visions and scenarios for North American [Truck and Rail] Freight Transportation System in 2030: What would an efficient, competitive and environmentally sustainable freight transport system for North America look like? [Identify ideal scenario and implications – The European Union as a goal?? where could we be tomorrow?]
Pathways to a sustainable future for North American freight transportation: What are the progress milestones and related barriers that must be addressed to ensure targets and commitments are achieved? This discussion will be based on physical changes (i.e., infrastructure,) and operational changes (i.e., cooperation and coordination).
Enabling change: What policy, market and social considerations must be addressed to achieve sustainable freight transportation systems? This section will contain the results of the policy analysis and contain substantive recommendations for regional change at multiple levels (regional, national, sub-national, public-private). It should reflect the outcomes of alternative visions and scenarios as well as areas of consensus among stakeholders. It will also reflect outcomes from the public consultations in the U.S., Mexico and Canada.
We should be able to identify a few specific actions with responsible parties “low hanging fruit”]

Proposed Approach

 The following work is proposed for this project:

· Foundation Paper - This paper will:
1. provide a fact-based snapshot of freight transportation in North America, particularly cross-border related trade and major trade corridors; this should include specific metrics like tons, ton-miles, flows key stakeholders and decision makers
2. identify major efforts to assess the GHG emissions related to transportation and suggest the likely size of North American freight GHG emissions;
3. map existing actions and initiatives being taken or being planned to address GHG in freight transportation, including a comparative analysis of other leading jurisdictions;

4. perform an initial scoping of the gaps in information and policy gaps; and,
5. suggest opportunities to be pursued and identify barriers that need to be removed to allow for deeper integration of North American freight transportation systems.

· Validation of the need - Convene meeting of the Advisory Group to discuss the Foundation Paper. Participants at this workshop will include government, private sector, academia and NGOs. No more than 20 participants.
· Scenario Development – Using professional support, convene a multi-stakeholder working group to develop alternative visions and scenarios for North American Truck and Rail Freight Transportation to 2030 (and beyond) on how to reduce GHG emissions consistent with targets and commitments shared by the United States, Mexico and Canada.
· Work backwards from each of the visions to identify key progress milestones and related barriers that must be addressed to ensure that the targets and commitments are achieved.
· Conduct policy analysis to identify investments, regulations, incentives and other issues (e.g., competitiveness, governance) that must be implemented to achieve the milestones and visions.
· Secretariat prepares first draft synthesis paper that summarizes the key findings from scenario work, identifying areas of agreement and areas in which different policies and measures are proposed.
· Second meeting of the Advisory Group to analyse the visions and scenarios, as well as the policies and measures proposed to achieve the visions. The Advisory Group will finalize the synthesis paper for public consultation/comment.
· Coordinate a multi-stakeholder comment/consultation process in the United States, Mexico and Canada to broaden the base of public engagement and to obtain additional information, views and policy proposals.
· Prepare an Article 13 report with recommendations on policies/measures (and potentially further work) to present to the Council of Ministers.
Advisory Committee/Stakeholder Engagement

Key transportation stakeholders will be engaged from industry associations, as well as from environmental NGOs (e.g., Canada: Pollution Probe, Pembina Institute, David Suzuki Foundation [PLEASE INCLUDE OPTIONS FOR THE US AND MEXICO]), transportation policy institutes/academia (e.g., Centre for Sustainable Transportation, Winnipeg) [Transportation Research Board of the Academies of Sciences – we need to identify the right Committees], and other knowledgeable and influential stakeholder groups (e.g., Railway Association of Canada; Canadian Trucking Alliance) [Private sector transportation groups include the truckers under the ATA in the US and CANACAR/CONATRAM in Mexico, Shippers Associations, i.e. Intermondal Association of North America (IANA), the Asociación Mexicana de Transporte Intermodal (AMTI) headed by Eduardo Aspero]. Government officials will be engaged as observers to the process (e.g. Environment Canada, Natural Resources Canada and Transport Canada) and multi-stakeholder groups, such as the Canadian Energy Sector Sustainability Table (ESST), could be approached for participation [U.S. – Federal Highway Administration, Office of Freight Management, EPA. Mexico, SCT Undersectetary of Transportation or Infrastructure,].

Workplan Outline

	Date
	Task
	Background activities

	June 2009
	
	Contract discussion paper

Identify and invite advisory group members

	July 2009
	
	Discuss Workplan with Advisory Group of project 6A on Trade Corridors

	August 2009
	CEC experts prepare a discussion paper for Advisory Group meeting
	Contract scenario building consultant

Prepare factsheet

	Sep 2009
	Advisory Group Meeting to refine statement of the problem and issues to address
	

	Nov 2009
	Stakeholder meeting to develop scenarios, milestones and strategies to meet targets
	Prepare background report for scenarios

	Jan 2010
	Secretariat prepares first draft synthesis paper
	Consultant prepares final scenarios report

	Feb 2010
	Advisory Group meets to finalize paper for public consultation/commenting period
	

	Mar 2010
	Comment period and revision of synthesis paper by Secretariat, incorporating stakeholder comments
	

	Apr 2010
	Secretariat sends report to Council for comment
	

	May 2010
	Secretariat finalizes report
	Prepare for formal launch of report

	June 2010
	Secretariat makes report publicly available within 60 days of submission
	

