


cycling and green jobs

A joint report by UN Environment-WHO-UNECE


Copyright © United Nations Environment Programme, 2017

This publication may be reproduced in whole or in part and in any form for educational or non-profit purposes without special permission from the copyright holder, provided acknowledgement of the source is made. UN Environment would appreciate receiving a copy of any publication that uses this publication as a source. No use of this publication may be made for resale or for any other commercial purpose whatsoever without prior permission in writing from the United Nations Environment Programme.

Citation

UN Environment. (2017). Riding towards green economy: Cycling and green jobs – A joint report by UN Environment-WHO-UNECE, 46 p.

Disclaimer

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the United Nations Environment Programme concerning the legal status of any country, territory, city or area or of its authorities, or concerning delimitation of its frontiers or boundaries. Moreover, the views expressed do not necessarily represent the decision or the stated policy of the United Nations Environment Programme, nor does citing of trade names or commercial processes constitute endorsement. UN Environment promotes environmentally sound practices globally and in its own activities. This publication is printed on 100% recycled paper, using vegetable inks and other eco-friendly practices. Our distribution policy aims to reduce UN Environment's carbon footprint.

Riding towards green economy: Cycling and green jobs

A joint report by UN Environment-WHO-UNECE

List of acronyms

ECF	European Cyclists Federation
EPOMM	European Platform on Mobility Management
EU	European Union
GVA	Gross Value Added
IPCC	Intergovernmental Panel on Climate Change
PJGHT	Partnership on Jobs in Green and Healthy Transport
SDGs	Sustainable Development Goals
THE PEP	Transport, Health and Environment Pan-European Programme
UK	United Kingdom
UN	United Nations
UN Environment	United Nations Environment Programme
UNECE	United Nations Economic Commission for Europe
UNSTAT	United Nations Statistics Division
WHO	World Health Organization

List of box, figures and tables

Box 1	Summary of the methodology used in the 'Unlocking new opportunities: Jobs in green and healthy transport' report
Figure 1	Map of participating cities and regions, including total population and number of cycling-related jobs per 1,000 people
Figure 2	Cycling jobs per 1,000 inhabitants per modal share for those cities for which a modal share was provided
Figure 3	Jobs per 1,000 people for countries, regions and cities covered in the studies listed in Table 1
Figure 4	Jobs per 1,000 inhabitants for each city (excluding cities with a large share of jobs in tourism and design/manufacture)
Figure 5	Modal share of cycling in the cities (where available)
Figure 6	Cycling jobs identified by category in 36 cities
Figure 7	Cycling jobs breakdown by city, by 'main' categories of job
Figure 8	Cycling jobs in tourism compared to 'other' cycling jobs
Figure 9	Jobs per 1,000 inhabitants for each city
Table 1	Overview of the studies on cycling-related jobs
Table 2	Estimates of the potential additional number of cycling jobs if cities had the same cycling modal share as Copenhagen
Table 3	Population of selected major cities, their cycling modal shares, the estimated numbers of jobs currently associated with cycling and the numbers of additional jobs potentially created by increasing the modal share of cycling to that of Copenhagen

Contents

List of acronyms	ii
List of box, figures and tables	ii
Contributors	iv
Acknowledgements	iv
Foreword	1
1 Introduction: Green and healthy transport can play a positive role in job creation	3
2 Reviewing existing estimates of the number of jobs associated with cycling	5
2.1 The report 'Unlocking new opportunities: Jobs in green and healthy transport'	5
2.2 An increasing number of studies suggest that the number of cycling jobs can be significant	6
2.3 The quality and consistency of the data is important in estimating the number of cycling jobs	6
3 Improving the evidence base: Collecting more information on the number of cycling jobs	9
3.1 Collecting data on cycling jobs from cities using a standardised approach	9
3.2 Up to 435,000 additional jobs might be created if 56 major cities had the same cycling modal share as Copenhagen	11
3.3 Investing in cycling increases the number of cycling jobs	16
3.4 Cycling jobs are varied and more cycling creates new types of jobs	18
3.5 Cycling-related jobs and tourism outside cities	20
3.6 The number of jobs identified is only indicative of the real potential	22
4 Cycling jobs can be important and significant: Summary, research needs and policy recommendations	24
4.1 Summary	24
4.2 Research needs	25
4.3 Policy recommendations	26
References	28
<i>Annex 1</i> Review of methodologies used for other studies	31
<i>Annex 2</i> Methodology used in this report	33
<i>Annex 3</i> Data collection template	34
<i>Annex 4</i> Data collection guidance note	36

Contributors

Author: Ian Skinner (independent consultant)

Co-authors: Rie Tsutsumi (United Nations Environment Programme); Christian Schweizer (WHO Regional Office for Europe)

Reviewers: Francesca Racioppi (WHO Regional Office for Europe); Virginia Fusé (United Nations Economic Commission for Europe, Environment Division); George Georgiadis (United Nations Economic Commission for Europe, Sustainable Transport Division); and Ivonne Higuro (United Nations Economic Commission for Europe, Environment Division)

Acknowledgements

This report is produced by THE PEP partnership on jobs in green and healthy transport. The partnership is especially grateful for the generous financial support of the following governments:

- Austria (Federal Ministry of Agriculture, Forestry, Environment and Water Management);
- France (Ministry of the Environment, Energy and the Sea, and Ministry of Social Affairs and Health);
- Norway (Ministry of Health and Care Services);
- Serbia (Ministry of Agriculture and Environmental Protection); and
- Switzerland (Federal Office of Public Health and Federal Office of Transport);

as well as the UN Environment.

The authors would also like to thank all the representatives of the cities, countries and regions, who supplied the data, as well as the European Cyclists' Federation, ICLEI, Polis and the WHO European Healthy Cities Network for their help in disseminating the questionnaire.

Foreword

A shift towards green economy is one of the key objectives of the 2030 Agenda for Sustainable Development. It was also one of the main themes addressed by the Eighth Environment for Europe Ministerial Conference, held in Batumi, Georgia, on 8–10 June 2016. The transport sector, which in all countries is one of the largest economic actors, can play a major role in promoting this transition, particularly in the urban environment, where 8 out of 10 Europeans are expected to live by 2030 (ST/ESA/SER.A/352).

Meeting the accessibility needs of an ever-growing urban population presents European cities with important challenges related to emissions of air pollutants, CO₂ emissions and noise, as well as land consumption and congestion, which in turn affect the quality of urban life and the attractiveness and competitiveness of cities. As part of the policy response to these issues, an increasing number of cities across the pan-European region are considering the promotion of cycling as a means to address the multiple and complex challenges. While the benefits of cycling for health and the environment have been clearly demonstrated, there is a need for further research on the economic implications of cycling promotion, particularly with respect to the potential for creating jobs. Filling this knowledge gap would be very important, since it would provide policymakers with new compelling arguments to advocate for and in support of an increased number of more effective cycling policies and interventions.

Working together under the framework of the Transport, Health and Environment Pan-European Programme partnership on jobs in green and healthy transport, the United Nations Economic Commission for Europe, the UN Environment and the World Health Organization Regional Office for Europe set out to investigate this emerging area of research. This new study represents the first attempt to collect evidence from cities in the pan-European region on the number of cycling-related jobs, using a standardized approach, and highlights the role that green and healthy jobs can play.

Although further research will be required to address some methodological challenges, the initial results are very promising. They clearly indicate that the promotion of cycling could contribute to the creation of a significant number of jobs in a broad range of professions.

In addition to the benefits in terms of improved air quality, lower greenhouse gas emissions and reduced congestion, together with the opportunities for increased physical activity and the adoption of sustainable production and consumption patterns, incorporating green jobs and cycling-related initiatives into urban policies will move us closer towards achieving the 2030 Agenda for Sustainable Development.

This report seeks to inspire policymakers to promote the change we want and to move one step closer to the vibrant, sustainable and healthy cities where we wish to live.

Olga Algayerova
Executive Secretary
United Nations Economic
Commission for Europe

Jan Dusik
Director
UN Environment
Europe Office

Dr Zsuzsanna Jakab
Regional Director
WHO Regional Office
for Europe


预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_14566

