

References

- Abbas, Khaled A., and Mona H. Abd-Allah (1999). "Estimation and Assessment of Cost Allocation Models for Main Transit Systems Operating in Cairo." *Transport Reviews*, **9**: 353-375.
- Adler, Moshe (1985). "Street Parking: The Case for Communal Property." *Logistics and Transportation Review*, **21**:375-387.
- Agnew, Carson E. (1977) "The theory of congestion tolls" *Journal of Regional Science* **17** 381-393.
- Akçelik, Rahmi (1991) "Travel time functions for transport planning purposes: Davidson's function, its time-dependent form and an alternative travel time function" *Australian Road Research* **21** (3) 49-59.
- Alfa, Attahiru Sule (1986). "A Review of Models for the Temporal Distribution of Peak Traffic Demand." *Transportation Research Part B*, **20**:491-499.
- Alberini, Anna, Maureen Cropper, Alan Krupnick, and Nathalie B. Simon (2004). "Does the Value of a Statistical Life Vary with Age and Health Status? Evidence from the US and Canada," *Journal of Environmental Economics and Management*, **48**: 769-792.
- Allport, R.J. (1981). "The Costing of Bus, Light Rail Transit and Metro Public Transport Systems." *Traffic Engineering and Control*, **22**:633-639.
- Altshuler, Alan, and David Luberoff (2003). *Mega-Projects: The Changing Politics of Urban Public Investment*, Washington, D.C.: Brookings.
- Amemiya, Takeshi (1978). "On a Two-Step Estimation of a Multivariate Logit Model." *Journal of Econometrics*, **8**:3-21.
- Amemiya, Takeshi (1981). "Qualitative Response Models: A Survey." *Journal of Economic Literature*, **9**:1483-1536.
- Anas, Alex (1983). "Discrete Choice Theory, Information Theory and the Multinomial Logit and Gravity Models." *Transportation Research Part B*, **7**:3-23.
- Anas, Alex (1985). "The Capitalization of Public Investments: Transportation Investment Policy". in, *Perspectives on Local Public Finance and Public Policy 2*. Greenwich, Connecticut: JAI Press.
- Anderson, Shirley C (1983). "The Effect of Government Ownership and Subsidy on Performance: Evidence from the Bus Transit Industry." *Transportation Research Part A*, **7**:191-200.
- Anderson, S.P., A. de Palma, and J.-F. Thisse (1988). "A Representative Consumer Theory of the Logit Model." *International Economic Review*, **29**:461-466.
- Anderson, Simon P., and André de Palma (2004). "The Economics of Pricing Parking." *Journal of Urban Economics*, **55**:1-20.
- Angel, S., and G.M. Hyman (1976). *Urban Fields: A Geometry of Movement for Regional Science*. London: Pion.
- Appleyard, Donald (1981). *Livable Streets*. Berkeley, California: University of California Press.
- Ardekani, Siamak, and Robert Herman (1987). "Urban Network-Wide Traffic Variables and Their Relations." *Transportation Science*, **21**:1-16.
- Armour, Rodney F. (1980). "An Economic Analysis of Transit Bus Replacement." *Transit Journal*, **6**:41-54.
- Arnott, Richard (2004) *Some Downtown Parking Arithmetic* Unpublished manuscript, Department of Economics, Boston College.
- Arnott, Richard, Andre de Palma, and Robin Lindsey (1990a). "Departure Time and Route Choice for the Morning Commute." *Transportation Research Part B*, **24**:209-228.
- Arnott, Richard, Andre de Palma, and Robin Lindsey (1990b). "Economics of a Bottleneck." *Journal of Urban Economics*, **27**:111-130.
- Arnott, Richard, André de Palma and C. Robin Lindsey (1991a) "Does providing information to drivers reduce traffic congestion?" *Transportation Research* **25A** (3) 309-318.
- Arnott, Richard, André de Palma and C. Robin Lindsey (1991b) "A temporal and spatial equilibrium analysis of commuter parking" *Journal of Public Economics* **45** (3) 301-335.
- Arnott, Richard, André de Palma and C. Robin Lindsey (1992) "Route choice with heterogeneous drivers and group-specific congestion costs" *Regional Science and Urban Economics* **22** (1) 71-102.
- Arnott, Richard, André de Palma and C. Robin Lindsey (1993) "A structural model of peak-period congestion: a traffic bottleneck with elastic demand" *American Economic Review* **83** (1) 161-179.
- Arnott, Richard, André de Palma and C. Robin Lindsey (1994) "The welfare effects of congestion tolls with heterogeneous commuters" *Journal of Transport Economics and Policy* **28** 139-161.
- Arnott, Richard, André de Palma and C. Robin Lindsey (1998) "Recent developments in the bottleneck model". In: Kenneth J. Button and Erik T. Verhoef (eds.) (1998) *Road Pricing, Traffic Congestion and the Environment: Issues of Efficiency and Social Feasibility* Edward Elgar, Cheltenham, pp. 79-110.
- Arnott, Richard, André de Palma and C. Robin Lindsey (1999) "Information and time-of-usage decisions in the bottleneck model with stochastic capacity and demand" *European Economic Review* **43** (3) 525-548.
- Arnott, Richard, and Eren Inci (2005). "An Integrated Model of Downtown Parking and Traffic Congestion." Working paper, Boston University, Chestnut Hill, Mass.
- Arnott, Richard and Marvin Kraus (1998) "When are anonymous congestion charges consistent with marginal cost pricing?" *Journal of Public Economics* **67** (1) 45-64.
- Arnott, Richard, and James G. MacKinnon (1978). "Market and Shadow Land Rents with Congestion." *American Economic Review*, **68**:588-600.
- Arnott, Richard, and John Rowse (1999). "Modeling Parking." *Journal of Urban Economics*, **45**:97-124.
- Arnott, Richard and Kenneth A. Small (1994) "The economics of traffic congestion" *American Scientist* **82** 446-455.

- Arnott, Richard and An Yan (2000) "The two-mode problem: second-best pricing and capacity" *Review of Urban and Regional Development Studies* **12** (3) 170-199.
- Bailey, Elizabeth E. (1981). "Contestability and the Design of Regulatory and Antitrust Policy." *American Economic Review, Papers and Proceedings*, **71**:178-183.
- Bailey, Elizabeth E., and Ann F. Friedlaender (1982). "Market Structure and Multiproduct Industries." *Journal of Economic Literature*, **20**:1024-1048.
- Banister, David (1992). "Energy Use, Transport and Settlement Patterns". in Breheny, M. J. (eds.), *Sustainable Development and Urban Form*. 160-181, London: Pion.
- Banister, David, Joseph Berechman, and Gines de Rus (1992). "Competitive Regimes within the European Bus Industry: Theory and Practice." *Transportation Research Part A*, **26**:167-178.
- Banks, James H. (1989). "Freeway Speed-Flow-Concentration Relationships: More Evidence and Interpretations." *Transportation Research Record*, **225**:53-60.
- Barnes, Gary, and Peter Langworthy (2003). "The Per-Mile Costs of Operating Automobiles and Trucks," Report MN/RC 2003-19, Minnesota Department of Transportation, St. Paul, June. <http://www.irrb.gen.mn.us/PDF/200319.pdf>, accessed 13 April 2005.
- Bates, John (1997). "Forecasting Travel Demand and Response". in De Rus, G., and C. Nash (eds.), *Recent Developments in Transport Economics*. 8-32
- Bates, John, Denvil Coombe, Martin Dale, Mike Maher, Sally Cairns, Phil Goodwin, Carmen Hass-Klau, Ryuichi Kitamura, Toshiyuki Yamamoto, and Satoshi Fujii (1998). *Traffic Impact of Highway Capacity Reductions*. London: Landor Publishing Ltd.
- Bates, John, John Polak, Peter Jones, and Andrew Cook (2001). "The Valuation of Reliability for Personal Travel." *Transportation Research Part E: Logistics and Transportation Review*, **37**:191-229.
- Bates, John, Ian Williams, Denvil Coombe, and James Leather (1996). "The London Congestion Charging Research Programme, 4: The Transport Models." *Traffic Engineering and Control*, **37**:334-339.
- Baum-Snow, Nathaniel, and Matthew E. Kahn (2000.). "The Effects of New Public Projects to Expand Urban Rail Transit." *Journal of Public Economics*, **77**:241-263.
- Baumol, William J., and David F. Bradford (1970). "Optimal Departures from Marginal Cost Pricing." *American Economic Review*, **60**:265-283.
- Baumol, William J., T John G. Panzer, and Robert D. Willig (1982). *Contestable Markets and the Theory of Industry Structure.*, New York: Harcourt Brace Jovanovich.
- Becker, Gary S (1965). "A Theory of the Allocation of Time." *Economic Journal*, **75**:493-517.
- Beckmann, Martin, C. Bartlett McGuire and Christopher B. Winsten (1956) *Studies in the Economics of Transportation* Yale University Press, New Haven.
- Beesley, M.E. (1979). "Competition and Supply in London Taxis." *Journal of Transport Economics and Policy*, **3**:102-131.
- Beesley, M.E., and S. Glaister (1983). "Information for Regulating: The Case of Taxis." *The Economic Journal*, **93**:594-615.

- Beesley, M.E., and S. Glaister (1985). "Deregulating the Bus Industry in Britain - (C) A Response." *Transport Reviews*, **5**:133-142.
- Beesley, Michael E., and David A. Hensher (1990). "Private Tollroads in Urban Areas: Some Thoughts on the Economic and Financial Issues." *Transportation*, **6**:329-341.
- Beggs, S., S. Cardell, and J. Hausman (1981). "Assessing the Potential Demand for Electric Cars." *Journal of Econometrics*, **6**:1-19.
- Bell, Michelle L., Aidan McDermott, Scott L. Zeger, Johathan M. Samet, and Francesca Dominici (2004). "Ozone and Short-Term Mortality in 95 US Urban Communities, 1987-2000." *Journal of the American Medical Association*, **292**:2372-2378.
- Ben-Akiva, Moshe (1974). "Structure of Passenger Travel Demand Models." *Transportation Research Record*, **526**:26-42.
- Ben-Akiva, Moshe (1985). "Dynamic Network Equilibrium Research." *Transportation Research Part A*, **9**:429-431.
- Ben-Akiva, Moshe, and John L. Bowman (1998). "Activity Based Travel Demand Model Systems," in: Patrice Marcotte and Sang Nguyen (eds.), *Equilibrium and Advanced Transportation Modelling*, Kluwer, Boston: 27-46.
- Ben-Akiva, Moshe, André de Palma and Isam Kaysi (1991) "Dynamic Network Models and Driver Information Systems" *Transportation Research* **25A** (5) 251-266.
- Ben-Akiva, Moshe, and Steven R. Lerman (1979). "Disaggregate Travel and Mobility-Choice Models and Measures of Accessibility". in Hensher, D. A., and P. R. Stopher. (eds.), *Behavioural Travel Modelling*. 654-679, London: Croom Helm.
- Ben-Akiva, Moshe, and Steven R. Lerman (1985). *Discrete Choice Analysis: Theory and Application to Travel Demand*. Cambridge, Mass.: MIT Press.
- Ben-Akiva, Moshe, Moshe Hirsh, and Joseph Prashker (1985). "Probabilistic and Economic Factors in Highway Geometric Design." *Transportation Science*, **9**:38-57.
- Ben-Akiva, Moshe, Andre de Palma, and Pavlos Kanaroglou (1986a). "Dynamic Model of Peak Period Traffic Congestion with Elastic Arrival Rates." *Transportation Science*, **20**:164-181.
- Ben-Akiva, Moshe, Andre de Palma, and Pavlos Kanaroglou (1986b). "Effects of Capacity Constraints on Peak-Period Traffic Congestion." *Transportation Research Record*, **1085**:16-26.
- Ben-Akiva, Moshe, and Takayuki Morikawa (1990). "Estimation of Travel Demand Models from Multiple Data Sources," in: M. Koshi (ed.), *Transportation and Traffic Theory: Proceedings of the Eleventh International Symposium on Transportation and Traffic Theory*, Elsevier, Amsterdam: 461-476.
- Ben-Akiva, Moshe, and Michel Bierlaire (1999). "Discrete Choice Methods and their Applications to Short Term Travel Decisions." In: Hall, Randolph W. (ed.), *Handbook of Transportation Science*, ch. 2, pp. 5-33, Boston: Kluwer.
- Bento, Antonio M., Maureen L. Cropper, Ahmed Mushfiq Mobarak, and Katja Vinha (2004). "The Impact of Urban Spatial Structure on Travel Demand in the United States," Working paper, Dept. of Economics, Univ. of Maryland.

- Berechman, Joseph (1983). "Costs, Economies of Scale and Factor Demand in Road Transport." *Journal of Transport Economics and Policy*, **8**:7-24.
- Berechman, Joseph, and Genevieve Giuliano (1985). "Economies of Scale in Bus Transit: A Review of Concepts and Evidence." *Transportation*, **2**:313-332.
- Berechman, Joseph, and Kenneth A. Small (1988). "Modeling Land Use and Transportation: An Interpretive Review for Growth Areas." *Environment and Planning Part A*, **20**:1285-1309. Research Policy and Review No. 25.
- Berechman, Joseph (1993). *Public Transit Economics and Deregulation Policy*. Amsterdam: North-Holland.
- Berger, J.O., T and L.R. Pericchi (2001). "Objective Bayesian Methods for Model Selection: Introduction and Comparison," working paper, Duke University, Durham, North Carolina
- Berry, Steven, James Levinsohn, and Ariel Pakes (1995). "Automobile Prices in Market Equilibrium," *Econometrica*, **63**: 841-890.
- Bertrand, Trent J. (1978). "Congestion Costs in a Transport System: With an Application to Bangkok." *Journal of Transport Economics and Policy*, **2**:244-279.
- Bhat, Chandra (1995). "A Heteroscedastic Extreme Value Model of Intercity Travel Mode Choice." *Transportation Research Part B*, **29**: 471-483.
- Bhat, Chandra R., and Jessica Guo (2004). "A Mixed Spatially Correlated Logit Model: Formulation and Application to Residential Choice Modeling." *Transportation Research B*, **38**: 147-168.
- Bhat, Chandra R., and Frank S. Koppelman (1999). "Activity-Based Modeling of Travel Demand," in: Randolph W. Hall (ed.), *Handbook of Transportation Science*, Kluwer, Boston: 35-61.
- Black, Alan (1990). "Analysis of Census Data on Walking to Work and Working at Home." *Transportation Quarterly*, **44**:107-120.
- Black, I.G., and J.G. Towriss (1993). "Demand Effects of Travel Time Reliability," Centre for Logistics and Transportation, Cranfield Institute of Technology
- Blincoe, Lawrence J., Angela G. Seay, Eduard Zaloshnja, Ted R. Miller, Eduardo O. Romando, Stephen Luchter, and Rebecca Spicer (2002). *The Economic Impact of Motor Vehicle Crashes 2000*, Washington, D.C.: US National Highway Traffic Safety Administration (NHTSA). <http://www.nhtsa.dot.gov>.
- Bly, P.H., F.V. Webster, and S. Pounds (1980). "Effects of Subsidies on Urban Public Transport." *Transportation*, **9**:311-331.
- Boadway, Robin, and Neil Bruce (1984). *Welfare Economics*, Oxford: Basil Blackwell.
- Boardman, Anthony E., and Lester B. Lave (1977). "Highway Congestion and Congestion Tolls." *Journal of Urban Economics*, **4**:340-359.
- Boarnet, Marlon G., and Randall Crane (2000). *Travel by Design: The Influence of Urban Form on Travel*, Oxford Univ. Press, New York.

- Boarnet, Marlon G., and Sharon Sarmiento (1998). "Can Land-use Policy Really Affect Travel Behaviour? A Study of the Link between Non-work Travel and Land-use Characteristics." *Urban Studies*, **35**:1155-1169.
- Boiteux, M. (1949). "La Tarification des Demandes en Pointe: Application de la Theorie de la Vente au Cout Marginal." *Revue Generale de l'Electricite*. Reprinted in English translation as "Peak-Load Pricing," *Journal of Business*, **33**, (1960), 157-179.
- Borins, Sandford F. (1988). "Electronic Road Pricing: An Idea Whose Time May Never Come." *Transportation Research Part A*, **22**:37-44.
- Bowman, John L., and Moshe E. Ben-Akiva (2001). "Activity-Based Disaggregate Travel Demand Model System with Daily Activity Schedules," *Transportation Research A*, **35**: 1-28.
- Boyce, David E. (1984). "Urban Transportation Network-Equilibrium and Design Models: Recent Achievements and Future Prospects." *Environment and Planning Part A*, **6**:1445-1474.
- Boyce, David E., and Hillel Bar-Gera (2004). "Multiclass combined models for urban traffic forecasting." *Networks and Spatial Economics*, **4**:115-124.
- Boyce, David E., Hani S. Mahmassani, and Anna Nagurney (2005). "A Retrospective on Beckmann, McGuire and Winsten's *Studies in the Economics of Transportation*." *Papers in Regional Science*, **84**:85-103.
- Boyd, J. Hayden (1976). "Benefits and Costs of Urban Transportation: He Who Is Inelastic Receiveth and Other Parables." *Transportation Research Forum Proceedings*, **7**:290-297.
- Boyd, J. Hayden, Norman J. Asher, and Elliot S. Wetzler (1973). *Evaluation of Rail Rapid Transit and Express Bus Service in the Urban Commuter Market.*, Institute for Defense Analyses, prepared for U.S. Department of Transportation, Report No. DOT-P-6520.1. Washington, D.C.: U.S. Government Printing Office.
- Boyd, J. Hayden, Norman J. Asher, and Elliot S. Wetzler (1978). "Nontechnological Innovation in Urban Transit: A Comparison of Some Alternative." *Journal of Urban Economics*, **5**:1-20.
- Boyd, J. Hayden, and Robert E. Mellman (1980). "The Effect of Fuel Economy Standards on the U.S. Automotive Market: An Hedonic Demand Analysis," *Transportation Research A*, **14**: 367-78.
- Boyer, Marcel, and Georges Dionne (1987). "The Economics of Road Safety." *Transportation Research Part B*, **21**:413-431.
- Braess, D. (1968). "Uber ein Paradoxon der Verkehrsplanung." *Unternehmensforschung*, **2**:258-268.
- Braeutigam, Ronald R. (1999). "Learning about Transport Costs." In Gomez-Ibanez, J. A., W. Tye, and C. Winston (eds.), *Transportation Policy and Economics: A Handbook in Honor of John R. Meyer*. (chap. 3):
- Braid, Ralph M. (1989). "Uniform versus Peak-Load Pricing of a Bottleneck with Elastic Demand." *Journal of Urban Economics*, **26**:320-327.
- Braid, Ralph M. (1996) "Peak-Load Pricing of a Transportation Route with an Unpriced Substitute." *Journal of Urban Economics* **40** (2) 179-197.
- Brajer, Victor, Jane V. Hall, and Robert Rowe (1991). "An Integrated Approach to Benefits Assessment: Attaining Ozone and Particulate Standards." *Contemporary Policy Issues*, **9**:81-91.

- Branston, David (1976). "Link Capacity Functions: A Review." *Transportation Research*, **10**:223-236.
- Brice, Stephane (1989). "Derivation of Nested Transport Models Within a Mathematical Programming Framework." *Transportation Research Part B*, **23**:19-28.
- Brownstone, David, and Xuehao Chu (1997). "Multiply-Imputed Sampling Weights for Consistent Inference with Panel Attrition." In: Golob, T. F., R. Kitamura, and L. Long (eds.), *Panels for Transportation Planning: Methods and Applications*, Kluwer, Amsterdam: 259-273.
- Brownstone, David, Arindam Ghosh, Thomas F. Golob, Camilla Kazimi, and Dirk Van Amelsfort (2003). "Drivers' Willingness-to-Pay to Reduce Travel Time: Evidence from the San Diego I-15 Congestion Pricing Project." *Transportation Research Part A*, **37**:373-387.
- Brownstone, David, and Kenneth A. Small (1989). "Efficient Estimation of Nested Logit Models." *Journal of Business and Economic Statistics*, **7**:67-74.
- Brownstone, David, and Kenneth A. Small (2005). "Valuing Time and Reliability: Assessing the Evidence from Road Pricing Demonstrations," *Transportation Research Part A*, **39**:279-293.
- Brownstone, David, and Kenneth Train (1999). "Forecasting new product penetration with flexible substitution patterns." *Journal of Econometrics*, **89**:109-129.
- Bruzelius, Nils (1979). *The Value of Travel Time*, London: Croom Helm.
- Bunch, David S (1991). "Estimability in the Multinomial Probit Model." *Transportation Research Part B*, **25**:1-12.
- Bureau of Transportation Statistics (BTS) (2001). *National Transportation Statistics 2000*. US Department of Transportation, Washington: US Government Printing Office.
- Button, Kenneth J., and K.J. O'Donnell (1985). "An Examination of the Cost Structures Associated with Providing Urban Bus Services in Britain." *Scottish Journal of Political Economy*, **32**:67-81.
- Button, Kenneth J. (1988). "Contestability in the UK Bus Industry, Experience Goods and Economies of Experience". in Dodgson, J. S., and N. Topham. (eds.), *Bus Deregulation and Privatisation*. 69-96, Aldershot, U.K.: Gower.
- Bye, Raymond Taylor (1926). "The Nature and Fundamental Elements of Costs." *Quarterly Journal of Economics*, **41**:30-62.
- Calfee, John, and Clifford Winston (1998). "The Value of Automobile Travel Time: Implications for Congestion Policy." *Journal of Public Economics*, **69**: 83-102.
- Calthrop, Edward and Stef Proost (2004). "Regulating On-Street Parking." Working Paper 2004-10, Catholic University Leuven, Belgium.
- Calthrop, Edward, Stef Proost, and Kurt van Dender (2000). "Parking Policies and Road Pricing." *Urban Studies*, **37**:63-76.
- Cambridge Systematics, Inc., in association with Barton-Aschman Associates (1977). *The Development of a Disaggregate Behavioral Work Mode Choice Model*. Cambridge, Mass.: Cambridge Systematics. Prepared for California Department of Transportation and the Southern California Association of Governments.

- Cambridge Systematics, Inc., with Robert Cervero and David Aschauer (1998). *Economic Impact Analysis of Transit Investments: Guidebook for Practitioners*. Transit Cooperative Research Program Report 35 (Washington, D.C.: National Academy Press).
- Cardell, N. Scott, and Frederick C. Dunbar (1980). "Measuring the Societal Impacts of Automobile Downsizing," *Transportation Research Part A*, **14**: 423-34.
- Cassidy, Michael J. and Robert L. Bertini (1999) "Some Traffic Features at Freeway Bottlenecks." *Transportation Research Part B*, **33** (1): 25-42.
- Catling, Ian, and Brian J. Harbord (1985). "Electronic Road Pricing in Hong Kong: The Technology." *Traffic Engineering and Control*, **26**:608-615.
- Caudill, Steven B (1988). "An Advantage of the Linear Probability Model over Probit or Logit." *Oxford Bulletin of Economics and Statistics*, **50**:425-427.
- Cervero, Robert (1982). "Multistage Approach for Estimating Transit Costs." *Transportation Research Record*, **877**:67-75.
- Cervero, Robert (1986). "Time-of-Day Transit Pricing: Comparative US and International Experiences." *Transport Reviews*, **6**:347-364.
- Cervero, Robert (1988). "Revitalizing Urban Transit". in Weicher, J. C. (eds.), *Private Innovations in Public Transit*, 71-81, Washington, D.C.: American Enterprise Institute for public Policy Research.
- Cervero, Robert (1990). "Profiling Profitable Bus Routes." *Transportation Quarterly*, **44**:183-201.
- Cervero, Robert (1996). "Jobs-Housing Balancing Revisited: Trends and Impacts in the San Francisco Bay Area," *Journal of the American Planning Association*, **62**: 492-511.
- Cervero, Robert, and Roger Gorhan (1995). "Commuting in Transit Versus Automobile Neighborhoods." *Journal of the American Planning Association*, **61**: 210-225.
- Cervero, Robert, and Kang-Li Wu (1996). "Subcentering and Commuting: Evidence from the San Francisco Bay Area, 1980-1990," working paper, Dept. of City & Regional Planning, Univ. of California, Berkeley, November.
- Chamberlain, Gary (1984). "Panel Data". in Griliches, Z., and M. D. Intriligator. (eds.), *Handbook of Econometrics, Volume II*, 1247-1318, Amsterdam: North-Holland.
- Chan, Luke K.P (1975). *Nonpecuniary Return to Work: Theory and Empirical Evidence Based on the Value of Commutation Time*. Ph.D. Dissertation, University of California, Berkeley
- Chan, Y., and F.L. Ou (1978). "Tabulating Demand Elasticities for Urban Travel Forecasting." *Transportation Research Record*, **673**:40-46.
- Chang, Gang-Len, Hani S. Mahmassani, and Robert Herman (1985). "Macroparticle Traffic Simulation Model to Investigate Peak-Period Commuter Decision Dynamics." *Transportation Research Record*, **1005**:107-121.
- Chattopadhyay, Sudip (2001). "Welfare Measurement in the Discrete-Choice Random Utility Model under General Preference Structure," unpublished manuscript, Dept. of Economics, San Francisco State University
- Chen, Huey-Kuo (1999). *Dynamic Travel Choice Models: A Variational Inequality Approach*,

Springer, Berlin.

Choi, Ki-Hong, and Choon-Geol Moon (1997). "Generalized Extreme Value Model and Additively Separable Generator Function." *Journal of Econometrics*, **76**:129-140.

Chomitz, Kenneth M., Charles A. Lave, and Urban Transit Costs (1984). "Part-Time Labour, Work Rules." *Journal of Transport Economics and Policy*, **8**:63-73.

Choo, Sangho, Patricia L. Mokhtarian, and Ilan Salomon (2005). "Does Telecommuting Reduce Vehicle-Miles Traveled? An Aggregate Time Series Analysis for the U.S." *Transportation*, **32**:37-64.

Chow, Gregory C (1983). *Econometrics*. New York: McGraw-Hill.

Chu, Chaushie (1981). *Structural Issues and Sources of Bias in Residential Location and Travel Mode Choice Models*. Ph.D. Dissertation, Northwestern University. Ann Arbor, Michigan: University Microfilms

Chu, Xuehao (1995). "Endogenous Trip Scheduling: The Henderson Approach Reformulated and Compared with the Vickrey Approach." *Journal of Urban Economics*, **37**:324-343.

Chu, Xuehao (1999). "Alternative congestion pricing schedules." *Regional Science and Urban Economics* **29** (6): 697-722.

Coleman, Robert R. (1961). "A Study of Urban Travel Times in Pennsylvania Cities." *Highway Research Board Bulletin*, **303**:62-75.

Commissariat Général du Plan (2001). *Transports: Choix des Investissements et coût des nuisances (Transportation: Choice of Investments and the Cost of Nuisances)*. Paris, June.

Coombe, R.D. (1989). "Review of Computer Software for Traffic Engineers." *Transport Reviews*, **9**:217-234.

Council, National Research (1994). *Curbing gridlock: peak-period fees to relieve traffic congestion. Volume 1: Committee Report and Recommendations*. Transportation Research Board Special Report 242. Washington, D.C.: National Academy Press.

Council, National Research (1994). *Curbing gridlock: peak-period fees to relieve traffic congestion, Volume 2: Commissioned Papers*. Transportation Research Board Special Report 242. Washington, D.C.: National Academy Press.

Crane, Randall (2000). "The Influence of Urban Form on Travel: An Interpretive Review," *Journal of Planning Literature*, 15: 3-23.

Dafermos, Stella C. (1972). "The Traffic Assignment Problem for Multi-User Transportation Network." *Transportation Science*, **6**: 73-87.

Dafermos, Stella C. (1980) "Traffic Equilibrium and Variational Inequalities." *Transportation Science*, **14**: 42-54.

Daganzo, Carlos F. (1997). *Fundamentals of Transportation and Traffic Operations*. Elsevier Science, New York.

Daganzo, Carlos, and Michael Kusnic (1993). "Two Properties of the Nested Logit Model." *Transportation Science*, **27**: 395-400.

Daganzo, Carlos F., M. J. Cassidy and R. L. Bertini (1999). "Possible Explanations of Phase Transitions in Highway Traffic." *Transportation Research Part A*, **33**:365-379.

Daganzo, Carlos F. and Yosef Sheffi (1977). "On Stochastic Models of Traffic Assignment." *Transportation Science*, **11**:253-274.

Dagenais, M.G., and M.J.I. Gaudry (1986). "Can Aggregate Direct Travel Demand Models Work?" in *Research for Tomorrow's Transport Requirements: Proceedings of the World Conference on Transport Research, Vol. 2*, Vancouver: Centre for Transportation Studies, University of British Columbia, pp. 1669-1676.

Dahlgren, Joy (1998). "High occupancy vehicle lanes: not always more effective than general purpose lanes." *Transportation Research Part B*, **32**:99-114.

Daly, Andrew J. (1987). "Estimating 'Tree' Logit Models." *Transportation Research Part B*, **21**:251-267.

Darbera, Richard (1993). "Deregulation of Urban Transport in Chile: What Have We Learned in the Decade 1979-1989?" *Transport Reviews*, **3**:45-59.

Davies, R.B., A.R. Pickles, and R. Crouchley (1983). "Some Methods for the Testing and Estimation of Dynamic Models Which Use Panel Data." *Environment and Planning Part A*, **5**:1475-1488.

Davis, Stacy C., and Susan W. Diegel (2004). *Transportation Energy Data Book: Edition 24*, Oak Ridge National Laboratory, Oak Ridge, Tennessee. <http://cta.ornl.gov/data>, accessed 6 April 2005.

Dawson, J.A.L., and Fred N. Brown (1985). "Electronic Road Pricing in Hong Kong: A Fair Way to Go?" *Traffic Engineering and Control*, **26**:522-529.

Day, Brett (1999). "A Meta-Analysis of Wage-Risk Estimates of the Value of a Statistical Life," in European Commission, *Benefits Transfer and the Economic Valuation of Environmental Damage in the European Union: with Special Reference to Health*, DG-XII, contract ENV4-CT96-0234. <http://www.cserge.ucl.ac.uk/VOSL.pdf>, accessed 27 April 2005.

De Borger, Bruno, and Kristiaan Kerstens (2000). "The Performance of Bus-Transit Operators," in Hensher and Button (2000), pp. 577-595.

De Borger, Bruno and Stef Proost (2001) *Reforming Transport Pricing in the European Union: A Modelling Approach* Edward Elgar, Cheltenham.

De Borger, Bruno, and Kurt Van Dender (2003). "Transport Tax Reform, Commuting and Endogenous Values of Times." *Journal of Urban Economics*, **53**:510-530.

De Ceuster, Griet, Laurent Franckx, Bart Van Herbruggen, Steven Logghe, Bruno Van Zeebroeck, Stijn Tastenhoya, Stef Proost, Jasper Knockaert, Ian Williams, Gordon Deane, Angelo Martino, and Davide Fiorello (2005). *TREMOVE 2.30 Model and Baseline Description: Final Report*. Catholic University of Leuven, Belgium, for European Commission, DG ENV, Directorate C, 18 Feb. See http://europa.eu.int/comm/environment/air/tremove/tremove_model_dev.htm.

DeCorla-Souza, Patrick (2004). "Recent U.S. experience: pilot projects." In: Georgina Santos (2004) (ed.) *Road Pricing: Theory and Evidence* Research in Transportation Economics **9**, Elsevier, Amsterdam, pp. 283-308.

- D'Este, Glen (2000). "Urban Freight Movement Modeling." In: Hensher and Button (2000), pp. 539-552.
- De Jong, Gerard (2000). "Value of Freight Travel-Time Savings." In: Hensher and Button (2000), pp. 553-564.
- De Neufville, Richard, and Joseph H. Stafford (1971). *Systems Analysis for Engineers and Managers*. New York: McGraw-Hill.
- De Palma, Andre, and Richard Arnott (1986). "Usage-Dependent Peak-Load Pricing." *Economics Letters*, **20**:101-105.
- De Palma, André and Philippe Jehiel (1995). "Queuing May Be First-Best Efficient." Discussion Paper 95-20, Thema, Paris.
- De Palma, André, Moez Kilani, and C. Robin Lindsey (2004). "A Comparison of Second-best and Third-best Tolling Schemes on a Road Network." Unpublished manuscript, University of Alberta, Edmonton.
- De Palma, Andre, C. Lefevre, and M. Ben-Akiva (1987). "A Dynamic Model of Peak Period Traffic Flows and Delays in a Corridor." *Computational Mathematics Applications*, **4**:201-223.
- De Palma, André, and C. Robin Lindsey (1998). "Information and Usage of Congestible Facilities Under Different Pricing Regimes." *Canadian Journal of Economics*, **31** (3): 666-692.
- De Palma, André, and C. Robin Lindsey (2000). "Private Roads: Competition Under Various Ownership Regimes." *Annals of Regional Science*, **34** (1): 13-35.
- De Palma, André, Fabrice Marchal, and Yurii Nesterov (1997). "METROPOLIS: Modular System for Dynamic Traffic Simulation." *Transportation Research Record*, **1607**:178-184.
- De Rus, Gines, and Chris Nash (1997). *Recent Developments in Transport Economics*. Aldershot, UK: Ashgate.
- Deaton, Angus (1985). "The Demand for Personal Travel in Developing Countries: An Empirical Analysis." *Transportation Research Record*, **1037**:59-66.
- DeSerpa, A.C (1971). "A Theory of the Economics of Time." *Economic Journal*, **81**:828-846.
- DeVany, Arthur S., and Thomas R. Saving (1980). "Competition and Highway Pricing for Stochastic Traffic." *Journal of Business*, **53**:45-60.
- Deweese, Donald N (1976). "Urban Express Bus and Railroad Performance: Some Toronto Simulations." *Journal of Transport Economics and Policy*, **10**:16-25.
- Deweese, Donald N (1978). "Simulations of Traffic Congestion in Toronto." *Transportation Research*, **12**:153-165.
- Deweese, Donald N (1979). "Estimating the Time Costs of Highway Congestion." *Econometrica*, **47**:1499-1512.
- Dodgson, John S (1986). "Benefits of Changes in Urban Public Transport Subsidies in the Major Australian Cities." *The Economic Record*, **62**:224-235.
- Dodgson, John S., and Neville Topham (1987). "Benefit-Cost Rules for Urban Transit Subsidies." *Journal of Transport Economics and Policy*, **21**:57-71.

- Dodgson, John S., and Yannis Katsoulacos (1988a). "Models of Competition and the Effect of Bus Service Deregulation". in Dodgson, J. S., and N. Topham (eds.), *Bus Deregulation and Privatisation*,. 45-68, Aldershot, U.K.: Gower.
- Dodgson, John S., and Yannis Katsoulacos (1988b). "Quality Competition in Bus Services." *Journal of Transport Economics and Policy*, **22**:263-281.
- Dodgson, John S., and Yannis Katsoulacos (1991). "Competition, Contestability and Predation: The Economics of Competition in Deregulated Bus Markets." *Transportation Planning and Technology*, **5**:263-275.
- Domencich, Thomas A., and Gerald Kraft (1970). *Free Transit*. Lexington, Mass.: D.C. Heath.
- Douglas, George W. (1972). "Price Regulation and Optimal Service Standards." *Journal of Transport Economics and Policy*, **4**:116-127.
- Douglas, George W., James C. Miller III, and Efficiency in the Price-Constrained Airline Market (1974). "Quality Competition, Industry Equilibrium." *American Economic Review*, **64**:657-669.
- D'Ouville, Edmond L., and John F. McDonald (1990a). "Effects of Demand Uncertainty on Optimal Capacity and Congestion Tolls for Urban Highways." *Journal of Urban Economics*, **28**:63-70.
- D'Ouville, Edmond L., and John F. McDonald (1990b). "Optimal Road Capacity with a Suboptimal Congestion Toll." *Journal of Urban Economics*, **28**:34-49.
- Dowling, R.G, R. Singh, and W.W.K. Cheng (1998). "The Accuracy and Performance of Improved Speed-Flow Functions." *Transportation Research Record*, **1646**:9-17.
- Downes, J.D., and P. Emmerson (1983). *Urban Transport Modelling with Fixed Travel Budgets (An Evaluation of the UMOT Process)*. Supplementary Report 799, Crowthorne, England: Transport and Road Research Laboratory,
- Downs, Anthony (1962). "The Law of Peak-Hour Expressway Congestion." *Traffic Quarterly*, **6**:393-409.
- Downs, Anthony (2004). *Still Stuck in Traffic: Coping with Peak-Hour Traffic Congestion*, Brookings Institution, Washington, D.C.
- Dubin, Jeffrey A., and Daniel L. McFadden (1984). "An Econometric Analysis of Residential Electric Appliance Holdings and Consumption." *Econometrica*, **52**:345-362.
- Dupuit, Jules (1844). "De l'Influence des Peages sur l'Utilite des Voies de Communication." *Annales des Ponts et Chaussées*. Translated by Elizabeth Henderson as "On Tolls and Transport Charges," *International Economic Papers*, **11** (1962): 7-31.
- Dupuit, Jules (1849). "De la Mesure de l'Utilite des Travaux Publics." *Annales des Ponts et Chaussées*, **8**. Translated by R.H. Barback as "On the Measurement of the Utility of Public Works," in *International Economic Papers*, **2** (1952): 83-110.
- Edelson, Noel M. (1971). "Congestion Tolls Under Monopoly." *American Economic Review*, **61**:873-882.
- Edlin, Aaron S., and Pinar Karaca-Mandic (2003). "The Accident Externality from Driving." Working paper, University of California at Berkeley, July.
<http://repositories.cdlib.org/iber/econ/E03-332/>, accessed 11 May 2005.

- El Sanhoui, I., and David Bernstein (1994). "Integrating Driver Information and Congestion Pricing Systems." *Transportation Research Record*, **1450**:44-50.
- Else, P.K. (1981) "A reformulation of the theory of optimal congestion taxes" *Journal of Transport Economics and Policy* **15** 217-232.
- Else, P.K (1981). "A Reformulation of the Theory of Optimal Congestion Taxes." *Journal of Transport Economics and Policy*, **5**:217-232.
- Emmerink, Richard H.M. (1998). *Information and Pricing in Road Transportation*. Springer, Berlin.
- Emmerink, Richard H.M., and Peter Nijkamp (eds.) (1999). *Behavioural and Network Impacts of Driver Information Systems*. Ashgate, Aldershot, UK.
- Environment, U.K. Department of the (1973). *Report of the Urban Motorways Project Team to the Urban Motorways Committee*., London: Her Majesty's Stationery Office.
- Ettema, Dick, and Harry Timmermans (1997). "Theories and Models of Activity Patterns," in: Dick Ettema and Harry Timmermans (eds.), *Activity-Based Approaches to Travel Analysis*, Pergamon, Amsterdam: 1-36.
- European Conference of Ministers of Transport (ECMT, 1998). *Efficient Transport for Europe: Policies for Internalisation of External Costs*. Paris: OECD Publications Service.
- Evans, Andrew (1987). "A Theoretical Comparison of Competition with Other Economic Regimes for Bus Services." *Journal of Transport Economics and Policy*, **21**:7-36.
- Evans, Andrew (1988). "Hereford: A Case Study of Bus Deregulation." *Journal of Transport Economics and Policy*, **22**:283-306.
- Fargier, Paul-Henri (1983). "Effects of the Choice of Departure Time on Road Traffic Congestion". in Hurdle, V. F., E. Hauer, and G. N. Steuart (eds.), *Proceedings of the Eighth International Symposium on Transportation and Traffic Theory*. 223-263, Toronto: University of Toronto Press.
- Fielding, Gordon J. (1987). *Managing Public Transit Strategically* San Francisco: Jossey-Bass
- Fielding, Gordon J., and Douglas C. Johnston (1992). "Restructuring Land Transport in New Zealand." *Transport Reviews*, **12**:271-289.
- Florian, Michael, and Marc Gaudry (1980). "A Conceptual Framework for the Supply Side in Transportation Systems." *Transportation Research Part B*, **4**:1-8.
- Flyvbjerg, Bent, Matte Skamris Holm, and Søren Buhl (2002), "Underestimating Costs in Public Works Projects: Error or Lie?" *Journal of the American Planning Association*, **63**(3): 279-295.
- Forsyth, P.J. (1980). "The Value of Time in an Economy with Taxation." *Journal of Transport Economics and Policy*, **14**:337-362.
- Foster, Christopher D. (1974). "The Regressiveness of Road Pricing." *International Journal of Transport Economics*, **1**:133-141.
- Foster, Christopher D. (1985). "The Economics of Bus Deregulation in Britain." *Transport Reviews*, **5**:207-214.
- Foster, Christopher, and Jeanne Golay (1986). "Some Curious Old Practices and Their Relevance to Equilibrium in Bus Competition." *Journal of Transport Economics and Policy*, **20**:191-216.

- Fowkes, A.S., P.E. Firmin, G. Tweddle, and A.E. Whiteing (2004). "How Highly Does the Freight Transport Industry Value Journey Time Reliability – and for What Reasons?" *International Journal of Logistics: Research and Applications*, **7**:33-43.
- Frank, M. and P. Wolfe (1956) "An algorithm for quadratic programming" *Naval Research Logistics Quarterly* **3** (1-2) 95-110.
- Frankena, Mark W. (1981). "The Effects of Alternative Urban Transit Subsidy Formulas." *Journal of Public Economics*, **15**:337-348.
- Frankena, Mark W., and Paul A. Pautler (1986). "Taxicab Regulation: An Economic Analysis." *Research in Law and Economics*, **9**:129-165.
- Frankena, Mark W., and Bus Scrapping (1987). "Capital-Biased Subsidies, Bureaucratic Monitoring." *Journal of Urban Economics*, **21**:180-193.
- Fridstrøm, Lasse, Jan Ifver, Siv Ingebrigtsen, Risto Kulmala, and Lars Krogsgård Thomsen (1995). "Measuring the Contribution of Randomness, Exposure, Weather, and Daylight to the Variation in Road Accident Counts," *Traffic Analysis and Prevention*, **27**: 1-20.
- Friedlaender, Ann F. (1965). *The Interstate Highway System*. Amsterdam: North-Holland.
- Friesz, Terry L. (1980). "Transportation Network Equilibrium, Design and Aggregation: Key Developments and Research Opportunities." *Transportation Research Part B*, **4**:413-427.
- Fulton, Lewis M., Robert B. Noland, Daniel J. Meszler, and John V. Thomas (2000). "A Statistical Analysis of Induced Travel Effects in the U.S. Mid-Atlantic Region." *Journal of Transportation and Statistics*, **3**:1-14.
- Garling, Tommy, Thomas Laitila, and eds Kerstin Westin (1998). *Theoretical Foundations of Travel Choice Modeling*. Amsterdam: Elsevier.
- Gaudry, Marc J.I (1975). "An Aggregate Time-Series Analysis of Urban Transit Demand: The Montreal Case." *Transportation Research*, **9**:249-258.
- Gaudry, Marc J.I., and Michael J. Wills (1978). "Estimating the Functional Form of Travel Demand Models." *Transportation Research*, **12**:257-289.
- Geltner, David, and Fred Moavenzadeh (1987). "An Economic Argument for Privatization of Highway Ownership." *Transportation Research Record*, **1107**:14-20.
- Giuliano, Genevieve (1986). "Land Use Impacts of Transportation Investments: Highway and Transit". in Hanson, S. (eds.), *The Geography of Urban Transportation*. 247-279, New York: Guilford Press.
- Giuliano, Genevieve (1989). "New Directions for Understanding Transportation and Land Use." *Environment and Planning Part A*, **21**:145-159. Research Policy and Review No. 27.
- Giuliano, Genevieve (1991). "Is Jobs-Housing Balance a Transportation Issue?" *Transportation Research Record*, **1305**: 305-312.
- Giuliano, Genevieve (1994). "Equity and Fairness Considerations of Congestion Pricing". In: National Research Council (1994), *Volume 2: Commissioned Papers*, pp. 250-279.
- Giuliano, Genevieve (2004). "Land Use Impacts of Transportation Investments: Highway and Transit." In: Susan Hanson and Genevieve Giuliano (eds.), *The Geography of Urban Transportation*,

- Guilford Press, New York: 237-273.
- Giuliano, Genevieve, and Kenneth A. Small (1993). "Is the Journey to Work Explained by Urban Structure?" *Urban Studies*, 30: 1485-1500.
- Glaister, Stephen, and David Lewis (1978). "An Integrated Fares Policy for Transport in London." *Journal of Public Economics*, 9:341-355.
- Glaister, Stephen, and Vehicle Size (1986). "Bus Deregulation, Competition." *Journal of Transport Economics and Policy*, 20:217-244.
- Glaister, Stephen (1987). "The Allocation of Urban Public Transport Subsidy". in Harrison, A., and J. Gretton (eds.), *Transport UK 1987: An Economic, Social and Policy Audit*. Newbury, England: Policy Journals.
- Glaister, Stephen (1997). "Deregulation and Privatisation: British Experience". in De Rus, G., and C. Nash (eds.), *Recent Developments in Transport Economics*. 135-197
- Glazer, Amihai (1981). "Congestion Tolls and Consumer Welfare." *Public Finance*, 36:77-83.
- Glazer, Amihai, and Rafael Hassin (1983). "The Economics of Cheating in the Taxi Market." *Transportation Research Part A*, 7:25-31.
- Glazer, Amihai, and Esko Niskanen (1992). "Parking Fees and Congestion." *Regional Science and Urban Economics*, 22:123-132.
- Goh, Mark (2002). "Congestion Management and Electronic Road Pricing in Singapore." *Journal of Transport Geography*, 10:29-38.
- Golob, Thomas F. (2003). "Structural Equation Modeling for Travel Behavior Research," *Transportation Research B*, 37: 1-25.
- Golob, Thomas F., Martin J. Beckmann, and Yacov Zahavi (1981). "A Utility-Theory Travel Demand Model Incorporating Travel Budgets." *Transportation Research Part B*, 5:375-389.
- Golob, Thomas F., Ryuishi Kitamura, and Lyn Long, (eds.) (1997). *Panels for Transportation Planning: Methods and Applications*. Kluwer Academic Press.
- Golob, Thomas F., and Amelia C. Regan (2001). "Impacts of Highway Congestion on Freight Operations: Perceptions of Trucking Industry Managers," *Transportation Research A*, 35:577-599.
- Gomez-Ibanez, Jose A., and Gary R. Fauth (1980a). "Downtown Auto Restraint Policies: The Costs and Benefits for Boston." *Journal of Transport Economics and Policy*, 14:133-153.
- Gomez-Ibanez, Jose A. (1985). "Transportation Policy as a Tool for Shaping Metropolitan Development". in Keeler, T. E. (eds.), *Research in Transportation Economics, Vol.2*. 55-81, Greenwich, Connecticut: JAI Press.
- Gomez-Ibanez, Jose A., and John R. Meyer (1990). "Privatizing and Deregulating Local Public Services: Lessons from Britain's Buses." *Journal of the American Planning Association*, 56:9-21.
- Gomez-Ibanez, Jose A., and Politics: Avoiding Reality in Boston (1996). "Big-City Transit Ridership, Deficits." *Journal of the American Planning Association*, 62:30-50.

- Gomez-Ibanez, Jose A., William Tye, and Clifford Winston, (eds.) (1999). *Transportation Policy and Economics: A Handbook in Honor of John R. Meyer*. Washington, D.C.: Brookings Institution.
- Goodwin, P.B. (1992). "A Review of New Demand Elasticities with Special Reference to Short and Long run Effects of Price Changes." *Journal of Transport Economics and Policy*, 26:155-169.
- Goodwin, Phil B. (1989). "The Rule of Three: A Possible Solution to the Political Problem of Competing Objectives for Road Pricing." *Traffic Engineering and Control*, 30:495-497.
- Goodwin, Phil B. (1996). "Empirical Evidence on Induced Traffic." *Transportation*, 23:35-54.
- Gordon, Peter, Ajay Kumar, and Harry W. Richardson (1989). "The Influence of Metropolitan Spatial Structure on Commuting Time," *Journal of Urban Economics*, 26: 138-151.
- Gordon, Peter, and Harry W. Richardson (1994). "Congestion Trends in Metropolitan Areas." In: National Research Council (1994), *Volume 2: Commissioned Papers*, pp. 1-31.
- Gordon, Peter, and Richard Willson (1984). "The Determinants of Light-Rail Transit Demand -- An International Cross-Sectional Comparison." *Transportation Research Part A*, 18:135-140.
- Graham, Daniel J., and Stephen Glaister (2002). "The Demand for Automobile Fuel: A Survey of Elasticities." *Journal of Transport Economics and Policy*, 36:1-26.
- Greenberg, H. (1959). "An Analysis of Traffic Flow." *Operations Research*, 7:78-85.
- Greene, David L. (1992). "Vehicle Use and Fuel Economy: How Big is the Rebound Effect?" *Energy Journal*, 13:117-143.
- Greene, David L., Donald W. Jones, and Mark A. Delucchi (1997). *The Full Costs and Benefits of Transportation: Contributions to Theory, Method and Measurement*. Berlin: Springer-Verlag.
- Greening, Lorna A., David L. Greene, and Carmen Difiglio (2000). "Energy Efficiency and Consumption ? The Rebound Effect ? A Survey." *Energy Policy* 28:389-401.
- Greenshields, B.D. (1935). "A Study of Traffic Capacity." *Highway Research Board Proceedings*, 14:448-477.
- Gunn, Hugh F. (1981). "Travel Budgets -- A Review of Evidence and Modelling Implications." *Transportation Research Part A*, 5:7-24.
- Gunn, Hugh (2001). "Spatial and Temporal Transferability of Relationships between Travel Demand, Trip Cost and Travel Time," *Transportation Research Part E: Logistics and Transportation Review*, 37:163-189.
- Guttman, Joel (1975). "Avoiding Specification Errors in Estimating the Value of Time." *Transportation*, 1:19-42.
- Gwilliam, Ken M., Peter J. Mackie, and Christopher A. Nash (1985). "Deregulating the Bus Industry in Britain - (B) The Case Against." *Transport Reviews*, 5:105-132.
- Gwilliam, Ken M. (1987). "Deregulation, Commercialisation, and Privatisation: Transport Under the Conservatives, 1979-1987". in Harrison, A., and J. Gretton (eds.), *Transport UK 1987: An Economic, Social and Policy Audit*. 7-19, Newbury, England: Policy Journals.
- Gwilliam, Ken M., and D. M. Van de Velde (1990). "The Potential for Regulatory Change in European Bus Markets." *Journal of Transport Economics and Policy*, 24:333-350.

- Haight, Frank (1963). *Mathematical Theories of Traffic Flow*. New York: Academic Press.
- Haikalis, George, and E. Wilson Campbell (1962). "Quality of Traffic Service: A Basis for Highway Design Selection." paper for presentation at Highway Research Board annual meeting, Washington, D.C.
- Hall, Fred L. (2002). "Traffic Stream Characteristics." In: Turner-Fairbank Highway Research Center, *Traffic Flow Theory: A State-of-the-Art Report*, <http://www.tfhrc.gov/its/tft/tft.htm>, accessed May 2004.
- Hall, Fred L., Brian L. Allen, and Margot A. Gunter (1986). "Empirical Analysis of Freeway Flow-Density Relationships." *Transportation Research Part A*, **20**:197-210.
- Hall, Fred L., and Lisa M. Hall (1990). "Capacity and Speed Flow Analysis of the QEW in Ontario." *Transportation Research Record*, **1287**:108-118.
- Hall, Fred L., V.F. Hurdle and J.H. Banks (1992). "Synthesis of Recent Work on the Nature of Speed-Flow and Flow-Occupancy (or Density) Relationships for Freeways." *Transportation Research Record*, **365**:12-18.
- Hall, Peter, and Carmen Hass-Klau (1985). *Can Rail Save the City? The Impacts of Rail Rapid Transit and Pedestrianisation on British and German Cities*. Aldershot, U.K.: Gower.
- Hall, Randolph and Cenk Caliskan (1999) "Design and evaluation of an automated highway system with optimized lane assignment" *Transportation Research* **7C** (1) 1-15.
- Hansen, Mark, and Yuanlin Huang (1997). "Road Supply and Traffic in California Urban Areas." *Transportation Research Part A*, **31**:205-218.
- Hardin, Garrett (1968). "The Tragedy of the Commons." *Science*, **62**:1243-1248.
- Harker, Patrick T. (1988). "Private Market Participation in Urban Mass Transportation: Application of Computable Equilibrium Models of Network Competition." *Transportation Science*, **22**:96-111.
- Harrison, Bil (1986). "Electronic Road Pricing in Hong Kong: Estimating and Evaluating the Effects." *Traffic Engineering and Control*, **27**:13-18.
- Hart, Stanley (1985). "An Assessment of the Municipal Costs of Automobile Use," Department of Civil Engineering, University of California, Irvine.unpublished paper.
- Hastings, N.A.J., and J.B. Peacock (1975). *Statistical Distributions: A Handbook for Students and Practitioners*. London: Butterworth.
- Hausman, Jerry A., and David A. Wise (1978). "A Conditional Probit Model for Qualitative Choice: Discrete Decisions Recognizing Interdependence and Heterogeneous Preferences." *Econometrica*, **46**:403-426.
- Hausman, Jerry A., and Paul A. Ruud (1987). "Specifying and testing econometric models for rank-ordered data." *Journal of Econometrics*, **34**:83-104.
- Hearn, Donald W., and Motakuri V. Ramana (1998). "Solving Congestion Toll Pricing Models." In: Marcotte, Patrice, and Sang Nguyen (eds.), *Equilibrium and Advanced Transportation Modelling*, Kluwer, Dordrecht.
- Heckman, James J. (1979). "Sample Selection Bias as a Specification Error." *Econometrica* **47**:

- 153-162.
- Heckman, James J. (1981). "Statistical Models for Discrete Panel Data". in Manski, C. F., and D. McFadden (eds.), *Structural Analysis of Discrete Data with Econometric Applications*. 114-178, Cambridge, Mass.: MIT Press.
- Henderson, J.Vernon (1974). "Road Congestion: a Reconsideration of Pricing Theory." *Journal of Urban Economics*, **1**:346-365.
- Henderson, J. Vernon (1977). *Economic Theory and the Cities*. New York: Academic Press.
- Henderson, J. Vernon (1981). "The Economics of Staggered Work Hours." *Journal of Urban Economics*, **9**:349-364.
- Hendrickson, Chris, and George Kocur (1981). "Schedule Delay and Departure Time Decisions in a Deterministic Model." *Transportation Science*, **15**:62-77.
- Hendrickson, Chris, Daniel Nagin, and Edward Plank (1983). *Characteristics of Travel Time and Dynamic User Equilibrium for Travel-to-Work*. Proceedings of the Eighth International Symposium on Transportation and Traffic Theory, Toronto: University of Toronto Press. DEL??
- Hensher, David A. (1978). "Valuation in Journey Attributes: Some Existing Empirical Evidence". in Hensher, D. A., and Q. Dalvi (eds.), *Determinants of Travel Choice*,. 203-265, New York: Praeger.
- Hensher, David A. (1986). "Sequential and Full Information Maximum Likelihood Estimation of a Nested Logit Model." *Review of Economics and Statistics*, **56**:657-667.
- Hensher, David A. (1988a). "Productivity in Privately Owned and Operated Bus Firms in Australia". in Dodgson, J. S., and N. Topham (eds.), *Bus Deregulation and Privatisation*. 141-170, Aldershot, U.K.: Gower.
- Hensher, David A. (1988b). "Some Thoughts on Competitive Tendering in Local Bus Operations." *Transport Reviews*, **8**:363-372.
- Hensher, David A. (1989). "Behavioural and Resource Values of Travel Time Savings: a Bicentennial Update." *Australian Road Research*, **19**:223-229.
- Hensher, David A. (1994). "Stated preference analysis of travel choices: the state of practice." *Transportation*, **21**:107-133. .
- Hensher, David A. (1997). "Behavioral Value of Travel Time Savings in Personal and Commercial Automobile Travel," in Greene et al. (1997): 245-279.
- Hensher, David A. (2001). "The Valuation of Commuter Travel Time Savings for Car Drivers: Evaluating Alternative Model Specifications," *Transportation*, **28**: 101-118.
- Hensher, David A., and Kenneth J. Button, (eds.) (2000). *Handbook of Transport Modelling. Handbooks in Transport*, Vol. 1, Pergamon, Amsterdam.
- Hensher, David A., and Kenneth J. Button, (eds.) (2001). *Handbook of Transport Systems and Traffic Control. Handbooks in Transport*, Vol. 3, Pergamon, Amsterdam.
- Heseltine, P.M., and D.T. Silcock (1990). "The Effects of Bus Deregulation on Costs." *Journal of Transport Economics and Policy*, **24**:239-254.

- Higgins, Thomas J. (1986). "Road-Pricing Attempts in the United States." *Transportation Research Part A*, **20**:145-150.
- Highway Research Board (1965). *Highway Capacity Manual*. Washington, D.C.: Highway Research Board. Special Report 87.
- Hill, Donald M., Larry Tittmore, and David Gendell (1973). "Analysis of Urban Area Travel by Time of Day." *Highway Research Record*, **472**:108-119.
- Hills, Peter (1993). "Road Congestion Pricing: When Is It a Good Policy? A Comment." *Journal of Transport Economics and Policy*, **27**:91-99.
- Hilton, George W. (1974). *Federal Transit Subsidies: The Urban Mass Transportation Assistance Program*. Washington, D.C.: American Enterprise Institute for Public Policy Research.
- Holden, David J. (1989). "Wardrop's Third Principle: Urban Traffic Congestion and Traffic Policy." *Journal of Transport Economics and Policy*, **23**:239-262.
- Hoogendoorn, Serge P., and Piet H.L. Bovy (1998). "Modeling Multiple User-Class Traffic." *Transportation Research Record*, **1644**:57-69.
- Horowitz, Joel L. (1980). "The Accuracy of the Multinomial Logit Model as an Approximation to the Multinomial Probit Model of Travel Demand." *Transportation Research Part B*, **14**:331-341.
- Hotelling, Harold (1929). "Stability in Competition." *Economic Journal*, **39**:41-57.
- Hotelling, Harold (1938). "The General Welfare in Relation to Problems of Taxation and of Railway and Utility Rates." *Econometrica*, **6**:242-269.
- Hu, Pat S., and Timothy R. Reuscher (2004). *Summary of Travel Trends: 2001 National Household Travel Survey*, US Federal Highway Administration, Washington, D.C.
- Imada, T., and A.D. May (1985). *FREQ8PE - A Freeway Corridor Simulation and Ramp Metering Optimization Model*. Report UCB-ITS-RR85-10, Univ. of California, Berkeley.
- Imbens, Guido W., and Tony Lancaster (1994). "Combining Micro and Macro Data in Microeconomic Models." *Review of Economics Studies*, **61**:655-680.
- Inman, Robert P. (1978). "A Generalized Congestion Function for Highway Travel." *Journal of Urban Economics*, **5**:21-34.
- Jansson, Jan Owen (1980). "A Simple Bus Line Model for Optimisation of Service Frequency and Bus Size." *Journal of Transport Economics and Policy*, **14**:53-80.
- Jansson, Jan Owen (1984). *Transport System Optimization and Pricing*. Chichester, UK: John Wiley & Sons.
- Japan Ministry of Health, Labour and Welfare (1999). *Final Report of Monthly Labour Survey: July 1999*. <http://www.mhlw.go.jp/english/database/db-l/>, accessed Dec. 30, 2004.
- Japan Research Institute Study Group on Road Investment Evaluation (2000). *Guidelines for the Evaluation of Road Investment Projects*. Japan Research Institute, Tokyo, May.
- Jara-Díaz, Sergio R. (1982). "The Estimation of Transport Cost Functions: A Methodological Review." *Transport Reviews*, **2**:257-278.

- Jara-Díaz, Sergio R. (1990). "Consumer's Surplus and the Value of Travel Time Savings." *Transportation Research Part B*, **24**:73-77. DEL??
- Jara-Díaz, Sergio R. (2000). "Allocation and Valuation of Travel-time Savings," in Hensher, D. A., and K. J. Button (eds.), *Handbook of Transport Modelling*, 303-319.
- Jara-Díaz, Sergio R. (2003). "On the Goods-Activities Technical Relations in the Time Allocation Theory." *Transportation*, **30**:245-260.
- Johansson, Olof, Lee Schipper, and Mean Annual Driving Distance (1997). "Measuring the Long-Run Fuel Demand of Cars: Separate Estimations of Vehicle Stock, Mean Fuel Intensity." *Journal of Transport Economics and Policy*, **31**:277-292.
- Johnson, M. Bruce (1964). "On the Economics of Road Congestion." *Econometrica*, **32**:137-150.
- Johnson, M. Bruce (1966). "Travel Time and the Price of Leisure." *Western Economic Journal*, **4**:135-145.
- Jones-Lee, Michael W., M. Hamerton, and P.R. Philips (1985). "The Value of Safety: Results of a National Sample Survey." *Economic Journal*, **95**:49-72.
- Jones-Lee, Michael (1990). "The Value of Transport Safety." *Oxford Review of Economic Policy*, **6**:39-60.
- Jun, Myung-Jin (2004). "The Effects of Portland's Urban Growth Boundary on Urban Development Patterns and Commuting," *Urban Studies*, **41**: 1333-1348.
- Kain, John F. (1970). "How to Improve Urban Transportation at Practically No Cost." *Public Policy*, **20**:335-358.
- Kain, John F. (1990). "Deception in Dallas: Strategic Misrepresentation in Rail Transit Promotion and Evaluation." *Journal of the American Planning Association*, **56**:184-193.
- Kain, John F. (1992). *Increasing the Productivity of the Nation's Urban Transportation Infrastructure: Measures to Increase Transit Use and Carpooling*. Report DOT-T-92-17, U.S. Federal Transit Administration, Washington, D.C.
- Kain, John F. (1999). "The Urban Transportation Problem: A Reexamination and Update". in Gomez-Ibanez, J. A., W. Tye, and C. Winston (eds.), *Transportation Policy and Economics: A Handbook in Honor of John R. Meyer*. chap. 11:
- Kain, John F., and Zhi Liu (2002). "Efficiency and Locational Consequences of Government Transport Policies and Spending in Chile". in Glaeser, E. L., and J. R. Meyer (eds.), *Chile: Political Economy of urban Development*. ch. 5: 105-195, Cambridge, Mass.: Harvard University Press.
- Kanemoto, Yoshitsugu (1987). "Externalities in Space". in Miyao, T., and Y. Kanemoto (eds.), *Urban Dynamics and Urban Externalities*, 1-42, Chur, Switzerland: Harwood Academic Publishers.
- Kawamura, Kazuya (2000). "Perceived Value of Time for Truck Operators." *Transportation Research Record*, **1725**:31-36.
- Keeler, Theodore E., Kenneth A. Small, and Associates (1975). "The Full Costs of Urban Transport, Part III: Automobile Costs and Final Intermodal Cost Comparisons.," Monograph No. 21, Institute of Urban and Regional Development, University of California, Berkeley

- Keeler, Theodore E., and Kenneth A. Small (1977). "Optimal Peak-Load Pricing, Investment, and Service Levels on Urban Expressways." *Journal of Political Economy*, **85**:1-25.
- Keon, Chin Kian (2002) "Road Pricing: Singapore's Experience." Paper presented to the 3rd IMPRINT-EUROPE seminar, Brussels.
- Kerner, B.S., and H. Rehborn (1997). "Experimental Properties of Phase Transitions in Traffic Flow." *Physical Review Letters*, **79**:4030-4033.
- Keyes, Dale L. (1982). "Energy for Travel: The Influence of Urban Development Patterns," *Transportation Research A*, **16**: 65-70.
- Kirby, Ronald F., Kiran U. Bhatt, Michael A. Kemp, Robert G. McGillivray, and Martin Wohl (1975). *Para-Transit: Neglected Options for Urban Mobility*. Washington, D.C.: The Urban Institute.
- Kitamura, Ryuichi (2000). "Longitudinal Methods". in Hensher, D. A., and K. J. Button (eds.), *Handbook of Transport Modelling*, 113-129
- Klein, Daniel B., Adrian T. Moore, and Binyam Reja (1997). *Curb Rights: A Foundation for Free Enterprise in Urban Transit*. Washington, D.C.: Brookings Institution Press.
- Knight, Frank (1924). "Some Fallacies in the Interpretation of Social Costs." *Quarterly Journal of Economics*, **38**:582-606.
- Knight, Robert L., and Lisa L. Trygg (1977). *Land Use Impacts of Rapid Transit: Implications of Recent Experience*. Springfield, Virginia: National Technical Information Service. U.S. Dept. of Transportation Report No. DOT-TPI-10-77-29.
- Kockelman, Kara M. (2001). "A Model for Time- and Budget-Constrained Activity Demand Analysis." *Transportation Research Part B*, **35**:255-269.
- Koppelman, Frank S., and Chester G. Wilmot (1982). "Transferability Analysis of Disaggregate Choice Models." *Transportation Research Record*, **895**:18-24.
- Koppelman, Frank S., and Geoffrey Rose (1985). "Geographic Transfer of Travel Choice Models: Evaluation and Procedures". in Hutchinson, B. G., P. Nijkamp, and M. Batty (eds.), *Optimization and Discrete Choice in Urban Systems: Proceedings of the International Symposium on New Directions in Urban Systems Modelling*. 272-309, Berlin: Springer-Verlag.
- Koppelman, Frank S., and Chieh-Hua Wen (2000). "The Paired Combinatorial Logit Model: Properties, Estimation and Application." *Transportation Research Part B*, **34**:75-89.
- Koppelman, Frank S., and Vaneet Sethi (2000). "Closed-Form Discrete-Choice Models." In: Hensher and Button (2000), pp. 211-227
- Krammes, Raymond A., and Kenneth W. Crowley (1986). "Passenger Car Equivalents for Trucks on Level Freeway Segments." *Transportation Research Record*, **1091**:10-17.
- Kraus, Marvin, Herbert Mohring, and Thomas Pinfeld (1976). "The Welfare Costs of Nonoptimum Pricing and Investment Policies for Freeway Transportation." *American Economic Review*, **66**:532-547.
- Kraus, Marvin (1981a). "Indivisibilities, Economies of Scale, and Optimal Subsidy Policy for Freeways." *Land Economics*, **57**:115-121.

- Kraus, Marvin (1981b). "The Problem of Optimal Resource Allocation in Urban Transportation". in Balloun, M. B. (eds.), *Economic Perspectives: An Annual Survey of Economics, Vol. 2*. 229-261, New York: Harwood Academic Publishers.
- Kraus, Marvin (1981c). "Scale Economies Analysis for Urban Highway Networks." *Journal of Urban Economics*, **9**:1-22.
- Kraus, Marvin (1982). "Highway Pricing and Capacity Choice under Uncertain Demand." *Journal of Urban Economics*, **2**:122-128.
- Kraus, Marvin (1989). "The Welfare Gains from Pricing Road Congestion Using Automatic Vehicle Identification and On-Vehicle Meters." *Journal of Urban Economics*, **25**:261-281.
- Kraus, Marvin (1991). "Discomfort Externalities and Marginal Cost Transit Fares." *Journal of Urban Economics*, **29**:249-259.
- Kraus, Marvin, and Yuichiro Yoshida (1999). "A Model of a Welfare-Maximizing Urban Mass Transit Authority," working paper, Boston College
- Kroes, Eric P, Robert W. Antonisse, and Sten Bexelius (1987). "Return to the Peak?" in, *Transportation Planning Methods*. Proceedings of Seminar C held at the PTRC Summer Annual Meeting: 233-245, University of Bath, England. Bath: PTRC Education and Research Services, Ltd., on behalf of Planning and Transport Research and Computation (International) Co. Ltd.
- Krupnick, Alan J. (2004). *Valuing Health Outcomes: Policy Choices and Technical Issues*. RFF Report, Resources for the Future, Washington, D.C., March. <http://www.rff.org/rff/Publications/Reports.cfm>, accessed 29 April 2005.
- La Croix, Sumner J., James Mak, and Walter Miklius (1992). "Evaluation of Alternative Arrangements for the Provision of Airport Taxi Service." *Logistics and Transportation Review*, **28**:147-166.
- Lago, Armando M., Patrick D. Mayworm, and J. Matthew McEnroe (1981). "Further Evidence on Aggregate and Disaggregate Transit Fare Elasticities." *Transportation Research Record*, **799**:42-47.
- Laih, Chen-Hsiu (1994). "Queueing at a bottleneck with single- and multi-step tolls." *Transportation Research Part A*, **28**:197-208.
- Lam, Terence C., and Kenneth A. Small (2001). "The Value of Time and Reliability: Measurement from a Value Pricing Experiment." *Transportation Research Part E: Logistics and Transportation Review*, **37**:231-251.
- Larsen, Odd I. (1993). "Road Investment with Road Pricing? Investment Criteria and the Revenue/Cost Issue". in Talvitie, A., D. Hensher, and M. E. Beesley. (eds.), *Privatization and Deregulation in Passenger Transportation*. Second International Conference on Privatization and Deregulation in Passenger Transportation c/o Viatek Ltd: 273-281. Espoo, Finland:
- Lave, Charles A. (1969). "A Behavioral Approach to Modal Split Forecasting." *Transportation Research*, **3**:463-480.
- Lave, Charles A., (eds.) (1985). *Urban Transit: The Private Challenge to Public Transportation*. Pacific Studies in Public Policy, Cambridge, Mass.: Ballinger.

- Layard, Richard (1977). "The Distributional Effects of Congestion Taxes." *Economica*, **44**:297-304.
- Lee, Douglass (1972). *The Costs of Private Automobile Usage to the City of San Francisco*. Report No. UMTA-CAL-11-0006-72-4, Springfield, Virginia: National Technical Information Service,
- Lee, Douglass (1989). "Transit Cost and Performance Measurement." *Transport Reviews*, **9**:147-170.
- Lee, Douglass (1993). "A Market-Oriented Transport and Land Use System: How Different Would it Be?" in Talvitie, A., D. Hensher, and M. Beesley (eds.), *Privatization and Deregulation in Passenger Transportation*. 219-246, Espoo, Finland: Viatek Ltd.
- Lerman, Steven R., and Charles F. Manski (1979). "Sample Design for Discrete Choice Analysis of Travel Behavior: The State of the Art." *Transportation Research Part A*, **13**:29-44.
- Levinson, David M. (1998). "Road Pricing in Practice." In: Kenneth J. Button and Erik T. Verhoef (eds.), *Road Pricing, Traffic Congestion and the Environment: Issues of Efficiency and Social Feasibility*, Edward Elgar, Cheltenham, pp. 14-38.
- Levinson, Herbert S, Edward J. Regan III, and Eugene J. Lessieu (1980). "Estimating Behavioral Response to Peak-Period Pricing." *Transportation Research Record*, **767**:21-26.
- Levitt, Steven D., and Jack Porter (2001). "How Dangerous Are Drinking Drivers?" *Journal of Political Economy*, **109**: 1198-1237.
- Lighthill, M.H., and G.B. Whitham (1955). *On Kinematic Waves, II: A Theory of Traffic Flow on Long Crowded Roads*. Proceedings of the Royal Society, London.
- Lindberg, Gunnar (2001). "Traffic Insurance and Accident Externality Charges," *Journal of Transport Economics and Policy*, **35**: 399-416.
- Lindberg, P.O., E.A. Eriksson, and L.-G. Mattsson (1995). "Invariance of Achieved Utility in Random Utility Models." *Environment & Planning Part A*, **27**:121-142.
- Linder, Staffan B. (1970). *The Harried Leisure Class*. New York: Columbia Univ. Press.
- Lindsey, C. Robin and Erik T. Verhoef (2000). "Congestion Modelling." In: Hensher and Button (2000), pp. 353-373.
- Lindsey, C. Robin, and Erik T. Verhoef (2001). "Traffic Congestion and Congestion Pricing." In Hensher and Button (2001), pp. 77-105.
- Lipsey, Richard G., and Kelvin J. Lancaster (1956). "The General Theory of Second Best." *Review of Economic Studies*, **24**:11-32.
- Lisco, Thomas E. (1967). *The Value of Commuters' Travel Time-A Study in Urban Transportation*. Ph.D. dissertation, University of Chicago. Ann Arbor, Michigan: University Microfilms.
- Litman, Todd (2005). *Transportation Cost and Benefit Analysis*. Victoria Transport Policy Institute, Victoria, British Columbia. <http://www.vtpi.org/documents/transportation.php>, accessed 2 June 2005.
- Little, I.M.D., and J.A. Mirrlees (1968). *Manual of Industrial Project Analysis for Developing Countries, II*, Paris: Organization for Economic Co-operation and Development.

- Liu, Louie Nan, and John F. McDonald (1998). "Efficient Congestion Tolls in the Presence of Unpriced Congestion: A Peak and Off-Peak Simulation Model." *Journal of Urban Economics*, **44**:352-366.
- Liu, Louie Nan, and John F. McDonald (1999). "Economic Efficiency of Second-Best Congestion Pricing Schemes in Urban Highway Systems." *Transportation Research Part B*, **33**:157-188.
- Louviere, Jordan J., D.H. Henley, G. Woodworth, R.J. Meyer, I.P. Levin, J.W. Stoner, D. Curry, and D.A. Anderson (1981). "Laboratory-Simulation versus Revealed-Preference Methods for Estimating Travel Demand Models." *Transportation Research Record*, **794**:42-51.
- Louviere, Jordan J., and David A. Hensher (2001). "Combining Sources of Preference Data," in: David A. Hensher (ed.), *Travel Behaviour Research: The Leading Edge*, Pergamon, Oxford: 125-144.
- Louviere, Jordan J., David A. Hensher, and Joffre D. Swait (2000). *Stated Choice Methods: Analysis and Application*, Cambridge University Press, Cambridge.
- Luk, James, and Stephen Hepburn (1993). "New Review of Australian Travel Demand Elasticities." *Research Report ARR 249*.
- Mackett, Roger L. (1985a). "Integrated Land Use ? Transport Models." *Transport Reviews*, **5**:325-343.
- Mackett, Roger L. (1985b). "Modelling the Impact of Rail Fare Increases." *Transportation*, **12**:293-312.
- Mackie, P.J., and P.W. Bonsall (1989). "Traveller Response to Road Improvements: Implications for User Benefits." *Traffic Engineering and Control*, **30**:411-416.
- Mackie, P.J., S. Jara-Diaz, and A.S. Fowkes (2001). "The Value of Travel Time Savings in Evaluation." *Transportation Research Part E: Logistics and Transportation Review*, **37**:91-106.
- Mackie, P.J., M. Wardman, A.S. Fowkes, G. Whelan, J. Nellthorp, and J. Bates (2003). "Values of Travel time Savings in the UK: Summary Report." Report to the UK Department for Transport. Institute for Transport Studies, University of Leeds, UK, January. http://www.dft.gov.uk/stellent/groups/dft_econappr/documents/page/dft_econappr_022708-01.html, accessed Dec. 30, 2004.
- Mahmassani, Hani S. (2000). "Trip Timing." In Hensher and Button (2000), pp. 393-407.
- Mahmassani, Hani S. (ed.) (2002). *In Perpetual Motion: Travel Behavior Research Opportunities and Application Challenges*. Amsterdam: Elsevier.
- Mahmassani, Hani S. and Robert Herman (1984). "Dynamic User Equilibrium Departure Time and Route Choice on Idealized Traffic Arterials." *Transportation Science*, **18**:362-384.
- Manning, Fred L., and David A. Hensher (1987). "Discrete/Continuous Econometric Models and Their Application to Transport Analysis." *Transport Reviews*, **7**:227-244.
- Manski, Charles F., and Steven R. Lerman (1977). "The Estimation of Choice Probabilities from Choice Based Samples." *Econometrica*, **45**:1977-1988.
- Marcotte, Patrice, and Sang Nguyen (eds.) (1998). *Equilibrium and Advanced Transportation Modelling*. Kluwer, Dordrecht.

- May, Adolf D., and Hartmut E.M. Keller (1966). "A Deterministic Queueing Model." paper presented at the Operations Research Society of America, Twenty-Ninth National Meeting, Santa Monica, California.
- May, Adolf D. (1990). *Traffic Flow Fundamentals*, Prentice-Hall, Upper Saddle River, New Jersey.
- May, Anthony D. (1992). "Road Pricing: An International Perspective." *Transportation*, **19**:313-333.
- May, Anthony D., D. Coombe, and C. Gilliam (1996). "The London Congestion Charging Research Programme: 3: The Assessment Methods," *Traffic Engineering and Control*, **37**:277-282.
- May, Anthony D, and Dave S. Milne (2000) "Effects of Alternative Road Pricing Systems on Network Performance." *Transportation Research Part A*, **34**:407-436.
- May, Anthony D, Simon P. Shepherd, and John J. Bates (2000). "Supply Curves for Urban Road Networks." *Journal of Transport Economics and Policy*, **34**:261-290.
- Mayeres, Inge, and Stef Proost (2001). "Marginal Tax Reform, Externalities and Income Distribution." *Journal of Public Economics*, **79**:343-363.
- McCarthy, Patrick S. (2001). *Transportation Economics: Theory and practice: A Case Study Approach*. Malden, Mass.: Blackwell Publishers.
- McCarthy, Patrick and Richard Tay (1993). "Economic Efficiency vs Traffic Restraint: A Note on Singapore's Area License Scheme." *Journal of Urban Economics*, **34**:96-100.
- McClenahan, J.W., M. Elms D. Nichols, and P.H. Bly (1978). *Two Methods for Estimating the Crew Costs of Bus Service*. Special Report 364, Corwithorne, England: Transport and Road Research Laboratory,
- McCubbin, Donald R., and Mark A. Delucchi (1999). "The Health Costs of Motor-Vehicle-Related Air Pollution." *Journal of Transport Economics and Policy*, **33**:253-286.
- McDonald, John F. (1995) "Urban Highway Congestion: An Analysis of Second-Best Toll." *Transportation*, **22**:353-369.
- McDonald, John F., Edmond L. d'Ouille, and Louie Nan Liu (1999). *Economics of Urban Highway Congestion and Pricing*, Kluwer, Boston.
- McFadden, Daniel (1973). "Conditional Logit Analysis of Qualitative Choice Behavior". in Zarembka, P. (eds.), *Frontiers in Econometrics*. 105-142., New York: Academic Press.
- McFadden, Daniel (1978). "Modelling the Choice of Residential Location". in Karlqvist, A., L. Lundqvist, F. Snickars, and J. W. Weibull (eds.), *Spatial Interaction Theory and Planning Models*, 75-96, Amsterdam: North-Holland.
- McFadden, Daniel (1981). "Econometric Models of Probabilistic Choice". in Manski, C. F., and D. McFadden (eds.), *Structural Analysis of Discrete Data with Econometric Applications*. 198-272, Cambridge, Mass.: MIT Press.
- McFadden, Daniel (2001). "Economic Choices." *American Economic Review*, **91**:351-378.

- McFadden, Daniel, and Fred Reid (1976). "Aggregate Travel Demand Forecasting from Disaggregated Behavioral Models." *Transportation Research Record*, **534**:24-37.
- McFadden, Daniel, Antti P. Talvitie, and Associates (1977). *Demand Model Estimation and Validation. Urban Travel Demand Forecasting Project*. Phase I Final Report Series, Vol. V, Berkeley: University of California Institute of Transportation Studies. Special Report UCB-ITS-SR-77-9.
- McFadden, Daniel, and Kenneth Train (2000). "Mixed MNL Models for Discrete Response," *Journal of Applied Econometrics*, **15**: 447-470.
- Meland, Solveig (1995). "Generalised and Advanced Urban Debiting Innovations: The GAUDI Project 3 – the Trodheim Toll Ring." *Traffic Engineering and Control*, **36**:150-155.
- Meyer, J. R., J.F. Kain, and M. Wohl (1965). *The Urban Transportation Problem*. Cambridge, Mass.: Harvard University Press.
- Meyer, John R., and Jose A. Gomez-Ibanez (1981). *Autos, Transit, and Cities*. A Twentieth Century Fund report, Cambridge, Mass.: Harvard University Press,
- Miller, Ted R. (1993). "Costs and Functional Consequences of U.S. Roadway Crashes," *Accident Analysis and Prevention*, **25**: 593-607.
- Miller, Ted R., Rebecas S. Spicer, and David T. Levy (1999). "How Intoxicated Are Drivers in the United States? Estimating the Extent, Risks and Costs per Kilometer of Driving by Blood Alcohol Level." *Accident Analysis and Prevention*, **31**: 515-523.
- Mills, David E. (1981). "Ownership Arrangements and Congestion-Prone Facilities." *American Economic Review*, **71**:493-502.
- Milne, David S., Esko Niskanen, and Erik T. Verhoef (2000). *Operationalisation of Marginal Cost Pricing within Urban Transport*, AFFORD Deliverable 1, European Commission 4th Framework – Transport RTD). Government Institute for Economic Research (VATT), Research Report 63, Helsinki. <http://data.vatt.fi/afford/reports-del1.html>, accessed August 8, 2005.
- Mishan, E.J. (1988). *Cost-Benefit Analysis: An Informal Introduction*., London: Allen and Unwin.
- Miyao, Takahiro, and Perry Shapiro (1981). "Discrete Choice and Variable Returns to Scale." *International Economic Review*, **22**:257-273.
- Mogridge, M.J.H., J. Bird D.J. Holden, and G.C. Terzis (1987). "The Downs/Thomson Paradox and the Transportation Planning Process." *International Journal of Transport Economics (Revista Internazionale di Economia dei Trasporti)*, **14**:283-311.
- Mohring, Herbert (1961). "Land Values and the Measurement of Highway Benefits." *Journal of Political Economy*, **69**:236-249.
- Mohring, Herbert, and Mitchell Harwitz (1962). *Highway Benefits: An Analytical Framework*., Evanston, Illinois: Northwestern University Press.
- Mohring, Herbert (1965). "Urban Highway Investments". in Dorfman, R. (eds.), *Measuring Benefits of Government Investment*. 231-275, Washington, D.C.: The Brookings Institution.
- Mohring, Herbert (1970). "The Peak Load Problem with Increasing Returns and Pricing Constraints." *American Economic Review*, **60**:693-705.

- Mohring, Herbert (1972). "Optimization and Scale Economies in Urban Bus Transportation." *American Economic Review*, **62**:591-604.
- Mohring, Herbert (1976). *Transportation Economics*. Cambridge, Mass.: Ballinger
- Mohring, Herbert (1979). "The Benefits of Reserved Bus Lanes, Mass Transit Subsidies, and Marginal Cost Pricing in Alleviating Traffic Congestion". in Mieszkowski, P., and M. Straszheim (eds.), *Current Issues in Urban Economics*. Baltimore, Maryland: The Johns Hopkins University Press.
- Mohring, Herbert (1985). "Profit Maximization, Cost Minimization and Pricing for Congestion-Prone Facilities." *Logistics and Transportation Review*, **21**:27-36.
- Morlok, Edward K., and Philip A. Viton (1980). "Self-Sustaining Public Transportation Services." *Transportation Policy and Decision Making*, **1**:169-194.
- Morlok, Edward K., and Philip A. Viton (1985a). "The Comparative Costs of Public and Private Providers of Mass Transit". in Lave, C. A. (eds.), *Urban Transit: The Private Challenge to Public Transportation*. 233-253, Pacific Studies in Public Policy. Cambridge, Mass.: Ballinger.
- Morlok, Edward K., and Philip A. Viton (1985b). "Recent Experience with Successful Private Transit in Large U.S. Cities". in Lave, C. A. (eds.), *Urban Transit: The Private Challenge to Public Transportation*. 121-149, Pacific Studies in Public Policy. Cambridge, Mass.: Ballinger.
- Morrison, Steven A., and Clifford Winston (1987). "Empirical Implications and Tests of the Contestability Hypothesis." *Journal of Law and Economics*, **30**:53-66.
- Mrozek, Janusz R., and Laura O. Taylor (2002). "What Determines the Value of Life? A Meta-Analysis." *Journal of Policy Analysis and Management*, **21**: 253-270.
- Mun, Se-il (1999). "Peak-Load Pricing of a Bottleneck with Traffic Jam." *Journal of Urban Economics*, **46**:323-349.
- Mun, Se-il (2002). "Bottleneck Congestion with Traffic Jam: A Reformulation and Correction of Earlier Result." Working paper, Graduate School of Economics, Kyoto University.
- Mun, Se-il, Ko-ji Konishi, and Kazuhiro Yoshikawa (2003). "Optimal Cordon Pricing." *Journal of Urban Economics*, **54**:21-28.
- Munizaga, Marcela A., Rodrigo Correia, Sergio R. Jara-Díaz, and Juan de Dios Ortúzar (2004). "Valuing Time with a Joint Mode Choice Activity Model." Working paper, Dept. of Civil Engineering, University of Chile, Santiago.
- Murchland, J.D. (1970). "Braess's Paradox of Traffic Flow." *Transportation Research*, **4**:391-394.
- Murphy, James J., and Mark A. Delucchi (1998). "A Review of the Literature on the Social Cost of Motor Vehicle Use in the United States," *Journal of Transportation and Statistics*, **1**:15-42.
- MVA Consultancy, Institute for Transport Studies of the University of Leeds, and Transport Studies Unit of the University of Oxford (1987). *The Value of Travel Time Savings*. A Report of Research Undertaken for the Department of Transport., Newbury, England: Policy Journals,
- Myles, Gareth D. (1995). *Public Economics*, Cambridge University Press, Cambridge.
- Nagurney, Anna (1999). *Network Economics: A Variational Inequality Approach*, second edition. Kluwer, Dordrecht.

- Navrud, Ståle (2003). "State-of-the-Art on Economic Valuation of Noise." Paper presented at the WCE/WHO Pan-European Program on Transport, Health, and Environment, Stockholm, June. <http://www.fhi.se/pdf/navrud.pdf>, accessed 19 May 2004.
- Nash, Christopher A. (1974). "The Treatment of Capital Costs of Vehicles in Evaluating Road Schemes." *Transportation*, **3**:225-242.
- Nash, Christopher A. (1988). "Integration of Public Transport: an Economic Assessment". in Dodgson, J. S., and N. Topham (eds.), *Bus Deregulation and Privatisation*,. 97-118, Aldershot, U.K.: Gower.
- Nash, Chris, with partners (2003). *UNITE (UNification of accounts and marginal costs for Transport Efficiency) Final Report for Publication*. Report for European Commission – DG TREN, Fifth Framework Programme, Brussels, November. <http://www.its.leeds.ac.uk/projects/unite/downloads/FinalReport.doc>, accessed 21 May 2005.
- National Research Council (1994). *Curbing Gridlock: Peak-Period Fees to Relieve Traffic Congestion*, Transportation Research Board Special Report 242. National Academy Press, Washington, D.C.
- Nelson, Gary R. (1972). "An Econometric Model of Urban Bus Transit Operations". in al., J. D. W. e. (eds.), *Economic Characteristics of the Urban Public Transportation Industry*. prepared for U.S. Department of Transportation.: chapter IV, Washington, D.C.: U.S. Government Printing Office, Institute for Defense Analyses.
- Nelson, Jon P. (1978). *Economic Analysis of Transportation Noise Abatement*. Cambridge, Mass.: Ballinger.
- Neutze, G.M. (1966). "Investment Criteria and Road Pricing." *Manchester School of Economic and Social Studies*, **34**:63-73.
- Newbery, David M. (1988). "Road User Charges in Britain." *Economic Journal*, **98**:161-176.
- Newbery, Davod M. (2005). "Road User and Congestion Charges." In Sijbren Cnossen (ed.), *Theory and Practice of Excise Taxation: Smoking, Drinking, Gambling, Polluting, and Driving*. Oxford: Oxford University Press, pp. 193-229.
- Newell, Gordon F. (1971). *Applications of Queueing Theory*., London: Chapman and Hall.
- Newell, Gordon F. (1987). "The Morning Commute for Nonidentical Travelers." *Transportation Science*, **21**:74-88.
- Newell, Gordon F. (1988). "Traffic Flow for the Morning Commute." *Transportation Science*, **22**:47-58.
- Newman, Peter W.G., and Jeffrey R. Kenworthy (1989). *Cities and Automobile Dependence: An International Sourcebook*, Gower, Brookfield, Vermont.
- Newman, Peter W.G., and Jeffrey R. Kenworthy (1991). "Transport and Urban Form in Thirty-two of the World's Principal Cities." *Transport Reviews*, **11**:249-272.
- Nielsen, Otto A. (2000). "A Stochastic Transit Assignment Model Considering Differences in Passengers' Utility Functions." *Transportation Research Part B*, **34**:377-402.
- Niskanen, Esko (1987). "Congestion Tolls and Consumer Welfare." *Transportation Research Part B*, **21**:171-174.

- Niskanen, Esko, and Chris Nash (2004). "MC-ICAM (Implementation of Marginal Cost Pricing in Transport – Integrated Conceptual and Applied Model Analysis): Final Report," Institute for Transport Studies, University of Leeds. <http://www.strafica.fi/mcicam/reports.html>, accessed August 8, 2005.
- Noland, Robert B., and Kenneth A. Small (1995). "Travel-Time Uncertainty, Departure Time Choice, and the Cost of Morning Commutes," *Transportation Research Record*, **1493**:150-158.
- Ohta, H. (2001). "Probing a Traffic Congestion Controversy: Density and Flow Scrutinized," *Journal of Regional Science*, **41**:659-680.
- Olszewski, P., and W. Suchorzewski (1987). "Traffic Capacity of the City Centre." *Traffic Engineering and Control*, **28**:336-343, 348.
- Oort, C.J. (1969). "The Evaluation of Travelling Time." *Journal of Transport Economics and Policy*, **3**:279-286.
- Organization for Economic Co-operation and Development (OECD)(1983). *Impacts of Heavy Freight Vehicles.*, Paris: OECD.A Report Prepared by an OECD Road Research Group.
- Organisation for Economic Co-operation and Development (OECD) (1987). *Toll Financing and Private Sector Involvement in Road Infrastructure Development.*, Paris: OECD.A Report Prepared by an OECD Scientific Expert Group.
- Ott, Marian, Howard Slavin, and Donald Ward (1980). "Behavioral Impacts of Flexible Working Hours." *Transportation Research Record*, **767**:1 -6.
- Oum, Tae Hoon, and Yimin Zhang (1990). "Airport Pricing: Congestion Tolls, Lumpy Investment, and Cost Recovery." *Journal of Public Economics*, **43**:353-374.
- Parkany, Emily (1999). *Traveler Responses to New Choices: Toll vs. Free Alternatives in a Congested Corridor*. Ph.D. dissertation, Univ. of California, Irvine.
- Parry, Ian W.H. (2004). "Comparing Alternative Policies to Reduce Traffic Accidents," *Journal of Urban Economics*, **56**: 346-358.
- Parry, Ian W.H., and Antonio M. Bento (2001). "Revenue Recycling and the Welfare Effects of Congestion Pricing." *Scandinavian Journal of Economics* **103**:645-671.
- Patriksson, Michael (2004). "Algorithms for Computing Traffic Equilibria." *Networks and Spatial Economics*, **4**:23-38.
- Payne, H.J. (1971). "Models of Freeway Traffic and Control. In: G. A. Bekey (ed.), *Mathematical Models of Public Systems*, Simulation Council Proceedings, Vol. 1, pp. 51-61.
- Payne, Harold J. (1984). "Discontinuity in Equilibrium Freeway Traffic Flow." *Transportation Research Record*, **971**:140-146.
- Pels, Eric, and Piet Rietveld (2000). "Cost Functions in Transport." In: Hensher and Button (2000), pp. 321-333.
- Pendyala, Ram M., and Ryuichi Kitamura (1997). "Weighting Methods for Attrition in Choice-Based Panels". in Golob, T. F., R. Kitamura, and L. Long (eds.), *Panels for Transportation Planning: Methods and Applications*. 233-257

- Perry, James L., Timlynn Babitsky, and Hal Gregersen (1988). "Organizational Form and Performance in Urban Mass Transit." *Transport Reviews*, **8**:125-143.
- Petite, Ryan A. (2001). "Fare Variable Construction and Rail Transit Ridership Elasticities." *Transportation Research Record*, **753**:102-110.
- Pickrell, Don H. (1983). "Sources of Rising Operating Deficits in Urban Bus Transit." *Transportation Research Record*, **915**:18-24.
- Pickrell, Don H. (1989). *Urban Rail Transit Projects: Forecast versus Actual Ridership and Costs*. U.S. Department of Transportation, Transport Systems Center, Cambridge, Mass.
- Pickrell, Don H. (1992). "A Desire Named Streetcar: Fantasy and Fact in Rail Transit Planning." *Journal of the American Planning Association*, **58**:158-176.
- Pigou, Arthur C (1920). *The Economics of Welfare*. London: Macmillan.
- Plaut, Pnina O. (1997). "Transportation-Communications Relationships in Industry," *Transportation Research Part A*, **31**: 419-429.
- Plaut, Pnina O. (2004). "Non-Commuters: The People Who Walk to Work or Work at Home." *Transportation*, **31**:229-255.
- Poole, Robert W., Jr. (1988). "Resolving Gridlock in Southern California." *Transportation Quarterly*, **42**:499-527.
- Prashker, Joseph N (1979). "Direct Analysis of the Perceived Importance of Attributes of Reliability of Travel Modes in Urban Travel." *Transportation*, **8**:329-346.
- Pratt, Richard H., Texas Transportation Institute, Cambridge Systematics, Parsons Brinckerhoff Quade & Douglas, SG Associates, and McCollom Management Consulting (2000). "Transit Pricing and Fares". in, *Traveler Response to Transportation System Changes: Interim Handbook*. Online. <http://www4.nationalacademies.org/trb/crp.nsf/All+Projects/TCRP+B-12> (accessed 27 May 2005).
- Prest, A.R., and R. Turvey (1965). "Cost-Benefit Analysis: A Survey." *Economic Journal*, **75**:683-735.
- Proost, Stef, and Kurt van Dender (2001). "Methodology and Structure of the Urban Model." In: Bruno de Borger and Stef Proost, *Reforming Transport Pricing in the European Union: A Modelling Approach*, Edward Elgar, Cheltenham, pp. 65-92.
- Pucher, John, and Anders Markstedt (1983). "Consequences of Public Ownership and Subsidies for Mass Transit: Evidence from Case Studies and Regression Analysis." *Transportation*, **11**:323-345.
- Pucher, John (1984). "Allocating Federal Transit Subsidies: A Critical Analysis of Alternatives." *Transportation Research Record*, **967**:14-23.
- Pucher, John (1988). "Urban Travel Behavior as the Outcome of Public Policy: The Example of Modal-Split in Western Europe and North America." *Journal of the American Planning Association*, **54**:509-520.
- Pucher, John, and John L. Renne (2003). "Socioeconomics of Urban Travel: Evidence from the 2001 NHTS." *Transportation Quarterly*, **57**:49-77.

- Putman, Stephen H. (1983). *Integrated Urban Models: Policy Analysis of Transportation and Land Use*. London: Pion.
- Quandt, Richard E., and William J. Baumol (1966). "The Demand for Abstract Transport Modes: Theory and Measurement." *Journal of Regional Science*, **6**:13-26.
- Quinet, Emile (2004). "A Meta-Analysis of Western European External Costs Estimates." *Transportation Research Part D*, **9**:465-476.
- Ramjerdi, Farideh (1994). "The Norwegian Experience with Electronic Toll Rings." In: *Proceedings of the International Conference on Advanced Technologies in Transportation and Traffic Management*, Centre for Transportation Studies, Nanyang Technological University, Singapore, pp. 135-142.
- Ramsey, Frank P. (1927). "A Contribution to the Theory of Taxation." *Economic Journal*, **37**:47-61.
- Ran, B., and D. Boyce (1996). *Modeling Dynamic Transportation Networks: An Intelligent Transportation System Oriented Approach*, Springer, Berlin.
- Recker, Wilfred W., Thomas F. Golob, Chang-Wei Hsueh, and Paula Nohalty (1988). *An Analysis of the Characteristics and Congestion Impacts of Truck-Involved Freeway Accidents*. Final Report to the California Department of Transportation, No. RTA 13945-55D281., Institute of Transportation Studies, Univ. of California at Irvine.
- Reilly, John M. (1977). "Transit Costs During Peak and Off-Peak Hours." *Transportation Research Record*, **625**:22-26.
- Richards, Paul I. (1956). "Shock Waves on the Highway." *Operations Research* **4**:42-51.
- Rimmer, Peter J. (1988). "Buses in Southeast Asian Cities: Privatisation without Deregulation". in Dodgson, J. S., and N. Topham. (eds.), *Bus Deregulation and Privatisation*,. 185-208, Aldershot, U.K.: Gower.
- Roads, U.S. Bureau of Public (1964). *Traffic Assignment Manual*, Washington, D.C.: U.S. Bureau of Public Roads.
- Rooney, S., and Roger F. Teal (1986). "Developing a Cost Model for Privately Contracted Commuter Bus Service." *Transportation Research Record*, **1051**:48-56.
- Ross, Paul (1988). "Traffic Dynamics." *Transportation Research Part B*, **22**:421-435.
- Rotemberg, Julio J. (1985). "The Efficiency of Equilibrium Traffic Flows." *Journal of Public Economics*, **26**:191-205.
- Roth, Gabriel J. (1965). *Paying for Parking*, London: Institute of Economic Affairs Ltd.
- Rothengatter, Werner (2000). "External Effects of Transport." In Jacob B. Polak and Arnold Heertje, eds., *Analytical Transport Economics: An International Perspective*, Cheltenham, UK: Edward Elgar, pp. 79-116.
- Rust, John (1988). "Statistical Models of Discrete Choice Processes." *Transportation Research Part B*, **22**:125-158.
- Salomon, Ilan (1986). "Telecommunications and Travel Relationships: A Review." *Transportation Research Part A*, **20**:223-238.

- Savage, Ian (1988). "The Analysis of Bus Costs and Revenues by Time Period: I. Literature Review." *Transport Reviews*, **8**:283-299.
- Savage, Ian (1989). "The Analysis of Bus Costs and Revenues by Time Period: II. Methodology Review." *Transport Reviews*, **9**:1-17.
- Schafer, Andreas (2000). "Regularities in Travel Demand: An International Perspective." *Journal of Transportation Statistics*, **3**:1-31.
- Schwanen, Tim, Martin Dijst, and Frans M. Dieleman (2004). "Policies for Urban Form and their Impact on Travel: The Netherlands Experience," *Urban Studies*, **41**: 579-603.
- Shah, Anwar M. (1990). "Optimal Pricing of Traffic Externalities: Theory and Measurement." *International Journal of Transport Economics*, **17**:3-19.
- Sheffi, Yosef (1985). *Urban Transportation Networks: Equilibrium Analysis with Mathematical Methods*, Prentice-Hall, Englewood Cliffs, New Jersey.
- Shepherd, Simon, and Agachai Sumalee (2004). "A Genetic Algorithm Based Approach to Optimal Toll Level and Location Problems." *Networks and Spatial Economics*, **4**:161-179.
- Sherret, Alistair (1975). *Immediate Travel Impacts of Transbay BART*. Report No. TM 15-3-75 for U.S. Department of Transportation., Burlingame, California: Peat, Marwick, Mitchell & Co. Distributed by National Technical Information Service, Springfield, Virginia.
- Shifan, Yoram, and John Suhrbier (2002). "The Analysis of Travel and Emission Impacts of Travel Demand Management Strategies Using Activity-Based Models," *Transportation*, **29**: 145-168.
- Shoup, Donald C. (1982). "Cashing Out Free Parking." *Transportation Quarterly*, **36**:351-364.
- Shoup, Donald C. (1997). "Evaluating the Effects of Cashing Out Employer-Paid Parking: Eight Case Studies." *Transport Policy*, **4**:201-216.
- Shoup, Donald C. (2005). *The High Cost of Free Parking*. Planners Press, American Planning Association, Chicago.
- Singh, Rupinder (1999). "Improved Speed-Flow Relationships: Application to Transportation Planning Models." Paper presented at the 7th Transportation Research Board Conference on Application of Transportation Planning Methods, Boston.
- Skabardonis, A., and R. Dowling (1996). "Improved Speed-Flow Relationships for Planning Application." *Transportation Research Record*, **1572**:18-23.
- Skinner, Louise, with Kiran Bhat (1978). *Comparative Costs of Urban Transportation Systems*. Report of the U.S. Federal Highway Administration. Washington, D.C.: U.S. Government Printing Office.
- Small, Kenneth A. (1976). *Bus Priority, Differential Pricing, and Investment in Urban Highways*. Ph.D. Dissertation, Department of Economics, University of California, Berkeley.
- Small, Kenneth A. (1982). "The Scheduling of Consumer Activities: Work Trips." *American Economic Review*, **72**:467-479.
- Small, Kenneth A. (1983a). "Bus Priority and Congestion Pricing on Urban Expressways". in Keeler, T. E. (eds.), *Research in Transportation Economics, Vol. 1*. 27-74, JAI Press.

- Small, Kenneth A. (1983b). "The Incidence of Congestion Tolls on Urban Highways." *Journal of Urban Economics*, **13**:90-111.
- Small, Kenneth A. (1985). "Transportation and Urban Change". in Peterson., P. (eds.), *The New Urban Reality*. 197-223, Washington, D.C.: The Brookings Institution.
- Small, Kenneth A. (1987). "A Discrete Choice Model for Ordered Alternatives." *Econometrica*, **55**:409-424.
- Small, Kenneth A. (1992b) "Using the revenues from congestion pricing" *Transportation* **19** (4) 359-381.
- Small, Kenneth A. (1994). "Approximate Generalized Extreme Value Models of Discrete Choice." *Journal of Econometrics*, **62**: 351-382.
- Small, Kenneth A. (1999a). "Economies of Scale and Self-Financing Rules with Noncompetitive Factor Markets." *Journal of Public Economics*, **74**:431-450.
- Small, Kenneth A. (1999b). "Project Evaluation." In José A. Gómez-Ibáñez, William B. Tye, and Clifford Winston, eds., *Essays in Transportation Economics and Policy: A Handbook in Honor of John R. Meyer* (Washington, D.C.: Brookings Institution), pp. 137-177.
- Small, Kenneth (2004). "Road Pricing and Public Transport," in: Georgina Santos (ed.), *Road Pricing: Theory and Evidence*, vol. 9 of series *Research in Transportation Economics*, Elsevier, Amsterdam, pp. 133-158.
- Small, Kenneth A., and Xuehao Chu (2003). "Hypercongestion." *Journal of Transport Economics and Policy*, **37**:319-352.
- Small, Kenneth A., and Jose A. Gomez-Ibanez (1998). "Road Pricing for Congestion Management: The Transition from Theory to Policy". in Button, K. J., and E. T. Verhoef (eds.), *Road Pricing, Traffic Congestion and the Environment: Issues of Efficiency and Social Feasibility*. 213-246, Cheltenham, UK: Edward Elgar.
- Small, Kenneth A., and Jose A. Gomez-Ibanez (1999). "Urban Transportation". in Cheshire, P., and E. S. Mills (eds.), *Handbook of Regional and Urban Economics, Vol. 3. 1937-1999*, Amsterdam: North-Holland.
- Small, Kenneth A., and Terence C. Lam (2001). "The Value of Time and Reliability: Measurement from a Value Pricing Experiment." *Transportation Research Part E: Logistics and Transportation Review*, **37**:231-251.
- Small, Kenneth A., Robert Noland, Xuehao Chu, and David Lewis (1999). *Valuation of Travel-Time Savings and Predictability in Congested Conditions for Highway User-Cost Estimation*, National Cooperative Highway Research Program Report 431, National Academy Press.
- Small, Kenneth A., and Harvey S. Rosen (1981). "Applied Welfare Economics with Discrete Choice Models." *Econometrica*, **49**:105-130.
- Small, Kenneth A., and Clifford Winston (1999). "The Demand for Transportation: Models and Applications". In: J.A. Gomez-Ibanez, W. Tye, and C. Winston (eds.), *Transportation Policy and Economics: A Handbook in Honor of John R. Meyer*. Chapter 2: 11-55

- Small, Kenneth A., Clifford Winston, and Carol A. Evans (1989). *Road Work: A New Highway Pricing and Investment Policy*., Washington: Brookings Institution.
- Small, Kenneth A., Clifford Winston, and Jia Yan (2005). "Uncovering the Distribution of Motorists' Preferences for Travel Time and Reliability." *Econometrica*, **73**: 1367-1382.
- Small, Kenneth A., and Jia Yan (2001). "The Value of 'Value Pricing' of Roads: Second-Best Pricing and Product Differentiation." *Journal of Urban Economics*, **49**:310-336.
- Smeed, R.J. (1968). "Traffic Studies and Urban Congestion." *Journal of Transportation Economics and Policy*, **2**:33-70.
- Smith, Edward (1973). "An Economic Comparison of Urban Railways and Express Bus Services." *Journal of Transport Economics and Policy*, **7**:20-299.
- Smith, Michael J. (1979). "The Marginal Cost Pricing of a Transportation Network." *Transportation Research Part B*, **13**:237-242.
- Smith, Tony E., Erik Anders Eriksson, and Per Olov Lindberg (1995). "Existence of Optimal Tolls under Conditions of Stochastic User-Equilibrium." In: Börje Johansson and Lars-Göran Mattsson, *Road Pricing: Theory, Empirical Assessment and Policy*, Kluwer, Dordrecht, pp. 65-87.
- Smith, W. Spencer, Fred L. Hall, and Frank O. Montgomery (1996). "Comparing Speed-Flow Relationships for Motorways with New Data from the M6." *Transportation Research Part A*, **30**:89-101.
- Smith, Wilbur, and Associates (1965). *Parking in the City Center*. New Haven, Connecticut: Wilbur Smith and Associates.
- Solow, Robert M., and William S. Vickrey (1971). "Land Use in a Long Narrow City." *Journal of Economic Theory*, **3**:430-447.
- Southworth, Frank (2001). "On the Potential Impacts of Land Use Change Policies on Automobile Vehicle Miles of Travel." *Energy Policy*, **29**: 1271-1283.
- Southworth, Frank, and Fred Westbrook (1986). "High-Occupancy-Vehicle Lanes: Some Evidence on Their Recent Performance." *Transportation Research Record*, **1081**:31-39.
- Spady, Richard H., and Ann F. Friedlaender (1978). "Hedonic Cost functions for the Regulated Trucking Industry." *Bell Journal of Economics*, **9**:154-179.
- Starrs, Margaret M., and David N.M. Starkie (1986). "An Integrated Road Pricing and Investment Model: A South Australian Application." *Australian Road Research*, **16**:1-9.
- Starrs, Margaret M., and Christine Perrins (1989). "The Markets for Public Transport: The Poor and the Transport Disadvantaged." *Transport Reviews*, **9**:59-74.
- Steimetz, Seiji S.C. (2004). *New Methods for Modeling and Estimating the Social Costs of Motor Vehicle Use*. Ph.D. Dissertation, University of California at Irvine.
- Steinberg, Richard, and Willard I. Zangwill (1983). "The Prevalence of Braess' Paradox." *Transportation Science*, **17**:301-318.
- Steiner, Peter O (1957). "Peak Loads and Efficient Pricing." *Quarterly Journal of Economics*, **71**:585-610.

- Storchmann, Karl (2004). "On the Depreciation of Automobiles: An International Comparison," *Transportation*, 31: 371-408.
- Strotz, Robert H. (1965). "Urban Transportation Parables". in Margolis, J. (eds.), *The Public Economy of Urban Communities*,. 127-169, Washington, D.C.: Resources for the Future.
- Sullivan, Edward, et al. (2000). *Continuation Study to Evaluate the Impacts of the SR91 Value-Priced Express Lanes: Final Report*, California Polytechnic State University, San Luis Obispo. <http://ceenve.calpoly.edu/sullivan/sr91/sr91.htm>, accessed August 8, 2005.
- Supernak, Janusz, et al. (2001). *I-15 Congestion Pricing Project Monitoring and Evaluation Services: Phase II Year Three Overall Report*, San Diego State University Foundation. http://argo.sandag.org/fastrak/pdfs/yr3_overall.pdf, accessed August 8, 2005.
- Tabuchi, Takatoshi (1993). "Bottleneck Congestion and Modal Split." *Journal of Urban Economics*, 34:414-431.
- Talley, Wayne K., and Eric E. Anderson (1986). "An Urban Transit Firm Providing Transit, Paratransit and Contracted-Out Services: A Cost Analysis." *Journal of Transport Economics and Policy*, 20:353-368.
- Talley, Wayne K. (1988). "Competition in the Provision of US and UK Urban Bus Services: Privatisation vs Deregulation". in Dodgson, J. S., and N. Topham. (eds.), *Bus Deregulation and Privatisation*,. 171-184, Aldershot, U.K.: Gower.
- Tanner, J.C (1961). *Factors Affecting the Amount of Travel*. Road Research Technical Paper No. 51. London: Her Majesty's Stationery Office.
- Taylor, D. Wayne (1989). "The Economic Effects of the Direct Regulation of the Taxicab Industry in Metropolitan Toronto." *Logistics and Transportation Review*, 25:169-182.
- Teal, Roger F., and Terry Nemer (1986). "Privatization of Urban Transit: The Los Angeles Jitney Experience." *Transportation*, 13:5-22.
- Thomas, Thomas C. (1968). "Value of Time for Commuting Motorists." *Highway Research Record*, 245:17-35.
- Thomson, J.M. (1977). *Great Cities and their Traffic*. London: Gollancz, Peregrine Edition.
- Timmermans, Harry, Peter van der Waerden, Mario Alves, John Polak, Scott Ellis, Andrew S. Harvey, Shigeyuki Kurose, and Rianne Zandee (2002). "Time Allocation in Urban and Transport Settings: An International Inter-Urban Perspective," *Transport Policy*, 9: 79-93.
- Toh, Rex S. (1992). "Experimental Measures to Curb Road Congestion in Singapore: Pricing and Quotas." *Logistics and Transportation Review*, 28:289-317.
- Train, Kenneth (1978). "A Validation Test of a Disaggregate Mode Choice Model." *Transportation Research*, 12:167-174. DEL??
- Train, Kenneth, and Daniel McFadden (1978). "The Goods/Leisure Tradeoff and Disaggregate Work Trip Mode Choice Models." *Transportation Research*, 12:349-353.
- Train, Kenneth (1979). "A Comparison of the Predictive Ability of Mode Choice Models with Various Levels of Complexity." *Transportation Research Part A*, 13:11-16.

- Train, Kenneth (1980). "A Structured Logit Model of Auto Ownership and Mode Choice." *Review of Economic Studies*, 47:357-370.
- Train, Kenneth (1986). *Qualitative Choice Analysis: Theory, Econometrics, and an Application to Automobile Demand*, Cambridge, Mass.: MIT Press.
- Train, Kenneth (2001). "A Comparison of Hierarchical Bayes and Maximum Simulated Likelihood for Mixed Logit," working paper, Dept. of Economics, University of California, Berkeley
- Train, Kenneth (2003). *Discrete Choice Methods with Simulation*. Cambridge, UK: Cambridge University Press.
- Transport Canada (1994). *Guide to Benefit-Cost Analysis in Transport Canada*. September.. http://www.tc.gc.ca/finance/BCA/en/TOC_e.htm, accessed Dec. 30, 2004.
- Transport for London (2004). *Congestion Charging Impacts Monitoring: Second Annual Report*, London, April. http://www.tfl.gov.uk/tfl/cclondon/cc_monitoring-2nd-report.shtml, accessed April 13, 2005.
- Transportation Research Board (1980a). *Alternative Work Schedules: Impacts on Transportation*. National Cooperative Highway Research Program Synthesis of Highway Practice
- Transportation Research Board (1980b). "The Vehicle-Miles of Travel -- Urban Highway Supply Relationship." *National Cooperative Highway Research Program Research Results Digest*, 127:1-7.
- Transportation Research Board (1998). *National Automated Highway System Research Program: A Review*. Special Report 253, Committee for a Review of the National Automated Highway System Consortium Research Program, Transportation Research Board, National Research Council, Washington.
- Transportation Research Board (2000). *Highway Capacity Manual 2000*. Transportation Research Board, National Research Council, Washington.
- Traynor, Thomas L. (1994). "The Effects of Varying Safety Conditions on the External Costs of Driving." *Eastern Economic Journal*, 20: 45-60.
- Tullock, Gordon, and Theft (1967). "The Welfare Cost of Tariffs, Monopolies." *Western Economic Journal*, 5:224-232.
- Turvey, Ralph (1975). "A Simple Analysis of Optimal Fares on Scheduled Transport Services." *Economic Journal*, 85:1-9.
- UK Department for Transport (2002). *COBA 11 User Manual, Part 5: Speed on Links*, Department for Transport, London.
- UK Department for Transport (2004a). *The Future of Transport: Road Pricing Feasibility Study*, Department for Transport, London, July. http://www.dft.gov.uk/stellent/groups/dft_roads/documents/divisionhomepage/029709.hcsp, accessed August 8, 2005.
- UK Department for Transport (2004b). *Transport Statistics Bulletin: National Travel Survey: 2003 Final Results*, October.

http://www.dft.gov.uk/stellent/groups/dft_transstats/documents/page/dft_transstats_031839.hcsp, accessed 4 April 2005.

UK Ministry of Transport (1964). *Road Pricing: The Economic and Technical Possibilities*, London: Her Majesty's Stationery Office.

UK National Statistics Online (2004). *Labour Force Survey (LFS) Historical Quarterly Supplement*. <http://www.statistics.gov.uk/STATBASE/Expodata/Spreadsheets/D7938.xls>, accessed Dec. 18, 2004.

US Bureau of Labor Statistics (US BLS, 2004). *National Compensation Survey: Occupational Wages in the United States, July 2003*, Bulletin 2568, (September). <http://www.bls.gov/ncs/ocs/sp/ncbl0658.pdf>, accessed 6 April 2005.

US Census Bureau (various years). *Statistical Abstract of the United States*, Government Printing Office, Washington.

US Council of Economic Advisors (US CEA, 2005). *Annual Report of the Council of Economic Advisers*. In *Economic Report of the President*, Washington, D.C.: US Government Printing Office. <http://www.whitehouse.gov/ce/erpcover2005.pdf>, accessed 21 April 2005.

US Department of Commerce (1998). "Fixed Reproducible Tangible Wealth in the United States: Revises Estimates for 1995-97 and Summary Estimates for 1925-97." *Survey of Current Business*, 78 (Sept.): 36-46. <http://www.bea.gov/bea/pubs.htm>, accessed 10 May 2005.

US Department of Transportation (1997). *The Value of Travel Time: Departmental Guidance for Conducting Economic Evaluations*. Washington.

US Federal Highway Administration (US FHWA, 1997). *Final Report on the Federal Highway Cost Allocation Study*, Washington, D.C.: U.S. Government Printing Office. <http://www.fhwa.dot.gov/policy/otps/costallocation.htm>.

US FHWA (1998). *Highway Statistics 1997*. Washington, D.C.: US Government Printing Office. <http://www.fhwa.dot.gov/policy/ohpi/hss/index.htm>, accessed 16 May 2005.

US FHWA (2000). *Addendum to the 1997 Federal Highway Cost Allocation Study Final Report*. Washington, D.C.: US FHWA, May. <http://www.fhwa.dot.gov/policy/hcas/addendum.htm>, accessed 16 May 2005.

US FHWA (2002). *Highway Statistics 2001*. Washington, D.C.: US Government Printing Office. <http://www.fhwa.dot.gov/policy/ohpi/hss/index.htm>.

US FHWA (2004). *Highway Statistics 2003*. Washington, D.C.: U.S. Government Printing Office. <http://www.fhwa.dot.gov/policy/ohpi/hss/index.htm>.

US Office of Management and Budget (US OMB, 1992). *Guidelines and Discount Rates for Benefit-Cost Analysis of Federal Programs*, Circular No. A-94, Revised, Section 8.

Van den Bossche, M.A., C. Certan, Simme Veldman, Chris Nash, Daniel Johnson, Andrea Ricci, Riccardo Enei (2003). *Guidance on Adapting Marginal Cost Estimates*. UNITE (UNification of accounts and marginal costs for Transport Efficiency) Deliverable 15. Report for European Commission – DG TREN, Fifth Framework Programme, Brussels, April. <http://www.its.leeds.ac.uk/projects/unite/downloads/>, accessed 21 May 2005.

Van Dender, Kurt (2001). *Aspects of Congestion Pricing for Urban Transport*. Ph.D. Dissertation No. 149, Faculty of Economics, Katholieke Universiteit Leuven, Leuven, Belgium

Van Ommeren, Jos, Gerard J. Van den Berg, and Cees Gorter (2000). "Estimating the Marginal Willingness to Pay for Commuting." *Journal of Regional Science*, 40:541-563.

Van Wissen, L.J.G., and H.J. Meurs (1989). "The Dutch Mobility Panel: Experiences and Evaluation." *Transportation*, 16:99-119.

Vaughan, Rodney (1987). *Urban Spatial Traffic Patterns*, London: Pion.

Verges, Joaquin (1989). "Medicion de la Diferencia en Cuanto a Costes Sociales por Congestion entre el Transporte Individual y Transporte Publico Urbano: Con una Aplicacion para el Area Urbana de Barcelona." *Investigaciones Economicas*, 13:183-205.

NOTE: fix all Verhoef references for consistent style: period after date, capitalize titles, period after title (before quote mark), comma after journal, colon after volume.

Verhoef, Erik T. (2000) "The implementation of marginal external cost pricing in road transport: long run vs short run and first-best vs second-best" *Papers in Regional Science* 79 307-332.

Verhoef, Erik T. (2001) "An integrated dynamic model of road traffic congestion based on simple car-following theory: exploring hypercongestion" *Journal of Urban Economics* 49 505-542.

Verhoef, Erik T. (2002a) "Second-best congestion pricing in general static transportation networks with elastic demands" *Regional Science and Urban Economics* 32 (3) 281-310.

Verhoef, Erik T. (2002b) "Second-best congestion pricing in general networks: heuristic algorithms for finding second-best optimal toll levels and toll points" *Transportation Research Part B*, 36:707-729.

Verhoef, Erik T. (2003) "Inside the queue: hypercongestion and road pricing in a continuous time – continuous place model of traffic congestion" *Journal of Urban Economics* 54 531-565.

Verhoef, Erik T., Richard H.M. Emmerink, Peter Nijkamp and Piet Rietveld (1996) "Information provision, flat- and fine congestion tolling and the efficiency of road usage" *Regional Science and Urban Economics* 26 505-529.

Verhoef, Erik T., Peter Nijkamp and Piet Rietveld (1995a) "Second-best regulation of road transport externalities" *Journal of Transport Economics and Policy* 29 (2) 147-167.

Verhoef, Erik T., Peter Nijkamp and Piet Rietveld (1995b) "The economics of regulatory parking policies: the (im-)possibilities of parking policies in traffic regulation" *Transportation Research* 29A (2) 141-156.

Verhoef, Erik T., Peter Nijkamp and Piet Rietveld (1996) "Second-best congestion pricing: the case of an untolled alternative" *Journal of Urban Economics* 40 (3) 279-302.

Verhoef, Erik T., Peter Nijkamp and Piet Rietveld (1997) "The social feasibility of road pricing: a case study for the Randstad area" *Journal of Transport Economics and Policy* 31 (3) 255-267.

Verhoef, Erik T. and Jan Rouwendal (2004) "A behavioural model of traffic congestion: endogenizing speed choice, traffic safety and time losses" *Journal of Urban Economics*,

forthcoming.

Verhoef, Erik T., and Kenneth A. Small (2004). "Product Differentiation on Roads: Constrained Congestion Pricing with Heterogeneous Users." *Journal of Transport Economics and Policy*, **38**:127-156.

Vickrey, William S. (1962). "General and Specific Financing of Urban Services," In Schaller, H. G. (eds.), *Public Expenditure Decisions in the Urban Community*, Washington, D.C.: Resources for the Future, pp. 62-90.

Vickrey, William S. (1963). "Pricing in Urban and Suburban Transport." *American Economic Review, Papers and Proceedings*, **53**:452-465.

Vickrey, William S. (1965). "Pricing as a Tool in Coordination of Local Transportation". in Meyer, J. R. (eds.), *Transportation Economics: A Conference of the Universities - National Bureau Committee for Economic Research*. 275-296, New York: Columbia University Press.

Vickrey, William S. (1968). "Automobile Accidents, Tort Law, Externalities, and Insurance: An Economist's Critique." *Law and Contemporary Problems*, **33**:464-487.

Vickrey, William S. (1969). "Congestion Theory and Transport Investment." *American Economic Review, Papers and Proceedings*, **59**:251-260.

Vickrey, William S., and Efficiently Using Urban Transportation Facilities (1973). "Pricing, Metering." *Highway Research Record*, **476**:36-48.

Viscusi, V. Kip, and Joseph E. Aldy (2003). "The Value of a Statistical Life: A Critical Review of Market Estimates Throughout the World," *Journal of Risk and Uncertainty*, **27**: 5-76.

Viton, Philip A. (1980b). "On the Economics of Rapid-Transit Operations." *Transportation Research Part A*, **14**:247-253.

Viton, Philip A. (1980c). "The Possibility of Profitable Bus Service." *Journal of Transport Economics and Policy*, **14**:295-314.

Viton, Philip A. (1981a). "On Competition and Product Differentiation in Urban Transportation: The San Francisco Bay Area." *Bell Journal of Economics*, **12**:362-379.

Viton, Philip A. (1981b). "A Translog Cost Function for Urban Bus Transit." *Journal of Industrial Economics*, **24**:287-304.

Viton, Philip A. (1982). "Privately-Provided Urban Transport Services: Entry Deterrence and Welfare." *Journal of Transport Economics and Policy*, **16**:85-94.

Viton, Philip A. (1983). "Pareto-Optimal Urban Transportation Equilibria". in Keeler, T. E. (eds.), *Research in Transportation Economics, Vol. 1*. 75-101, Greenwich, Connecticut: JAI Press.

Viton, Philip A. (1986). "Quasi-Optimal Pricing and the Structure of Urban Transportation." *Transportation Research Part A*, **20**:295-305.

Voith, Richard (1997). "Fares, Service Levels, and Demographics: What Determines Commuter Rail ridership in the Long run?" *Journal of Urban Economics*, **41**:176-197.

Vovsha, Peter (1997). "The Cross-Nested Logit Model: Application to Mode Choice in the Tel-Aviv Metropolitan Area.," paper presented to the Transportation Research Board, No. 97-0387.

Wachs, Martin (1986). "Technique vs. Advocacy in Forecasting: A Study of Rail Rapid Transit." *Urban Resources*, **4**:23-30.

Wachs, Martin (1990). "Regulating Traffic by Controlling Land Use: The Southern California Experience." *Transportation*, **16**:241-256.

Walters, A.A. (1961). "The Theory and Measurement of Private and Social Cost of Highway Congestion." *Econometrica*, **29**:676-699.

Walters, A.A. (1968). *The Economics of Road User Charges*. World Bank Staff Occasional Papers No. 5. Baltimore: Johns Hopkins, International Bank for Reconstruction and Development.

Walters, A.A. (1987a). "Congestion". in, *The New Palgrave: A Dictionary of Economics*. **1**: 570-573, New York: Macmillan.

Walters, A.A. (1987b). "Ownership and Efficiency in Urban Buses". in Hanke, S. H. (eds.), *Prospects for Privatization*. 83-92, New York: Academy of Political Science.

Ward, Jennifer L. (2001). *Value Pricing: A Synthesis of Lessons Learned*, unpublished paper, University of Minnesota.

Wardman, Mark (1998). "The Value of Travel Time: A Review of British Evidence." *Journal of Transport Economics and Policy*, **32**:285-316.

Wardman, Mark (2001). "A Review of British Evidence on Time and Service Quality Valuations." *Transportation Research Part E: Logistics and Transportation Review*, **37**:107-128.

Wardman, Mark (2004). "Public Transport Values of Time." *Transport Policy*, **11**:363-377.

Wardrop, John G. (1952). "Some Theoretical Aspects of Road Traffic Research." *Proceedings of the Institute of Civil Engineers*, **1**:325-378.

Washington, Simon P., Matthew G. Karlaftis, and Fred L. Mannering (2003). *Statistical and Econometric Methods for Transportation Data Analysis*. Chapman and Hall, Boca Raton, Florida.

Waters, William G., II (1996). "Values of Travel Time Savings in Road Transport Project Evaluation." In: Hensher, David, Jenny King, and Tae Hoon Oum (eds.), *Proceedings of 7th World Conference on Transport Research*, Vol. 3: 213-223.

Watson, Peter L., and Edward P. Holland (1978). "Relieving Traffic Congestion: The Singapore Area License Scheme." World Bank Staff Working Paper No. 281.

Webber, Melvin M. (1976). "The BART Experience: What Have We Learned?" *The Public Interest*, **45**:79-108.

Weisbrod, Glen, Donald Vary, and George Treyz (2001). *Economic Implications of Congestion*. National Cooperative Highway Research Program Report 463 Washington, D.C.: National Academy Press.

West, Sarah E. (2004). "Distributional Effects of Alternative Vehicle Pollution Control Policies." *Journal of Public Economics*, **88**:735-757.

White, Michelle J. (2004). "The 'Arms Race' on American Roads: The Effect of Sport Utility Vehicles and Pickup Trucks on Traffic Safety," *Journal of Law and Economics*, **47**: 333-355.

White, Peter R. (1990). "Bus Deregulation: A Welfare Balance Sheet." *Journal of Transport Economics and Policy*, **24**:311-332.

- Wigan, Marcus, Nigel Rockliffe, Thorolf Thoresen, and Dimitris Tsolakis (2000). "Valuing Long-Haul and Metropolitan Freight Travel Time and Reliability." *Journal of Transportation and Statistics*, **3**:83-89.
- Williams, Huw C.W.L. (1977). "On the Formation of Travel Demand Models and Economic Evaluation Measures of User Benefit." *Environment and Planning Part A*, **9**:285-344.
- Williams, Huw C.W.L., and Laurence A.R. Moore (1990). "Appraisal of Highway Investments under Fixed and Variable Demand." *Journal of Transport Economics and Policy*, **24**:61-81.
- Willig, Robert (1976). "Consumer's Surplus Without Apology." *American Economic Review*, **66**:589-597.
- Willson, Richard W. (1992). "Estimating the Travel and Parking Demand Effects of Employer-Paid Parking." *Regional Science and Urban Economics*, **22**:133-145.
- Willson, Richard W. (1995). "Suburban Parking Requirements: A Tacit Policy for Automobile Use and Sprawl." *Journal of the American Planning Association*, **61**:29-42.
- Willson, Richard W., and Donald C. Shoup (1990). "Parking Subsidies and Travel Choices: Assessing the Evidence." *Transportation*, **17**:141-157.
- Wilson, Paul W. (1988a). "Wage Variation Resulting from Staggered Work Hours." *Journal of Urban Economics*, **24**:9-26.
- Wilson, Paul W. (1988b). "Welfare effects of congestion pricing in Singapore." *Transportation*, **15**:191-210.
- Winston, Clifford (1985). "Conceptual Developments in the Economics of Transportation: An Interpretive Survey." *Journal of Economic Literature*, **23**:57-94.
- Winston, Clifford, and Chad Shirley (1998). *Alternate Route: Toward Efficient Urban Transportation*. Washington: Brookings Institution Press.
- World Bank (1999). *Asian Toll Road Development Program: Review of Recent Toll Road Experience in Selected Countries and Preliminary Tool Kit for Toll Road Development*, World Bank, Washington.
- Wunsch, Pierre (1996). "Cost and Productivity of Major Urban Transit Systems in Europe." *Journal of Transport Economics and Policy*, **30**:171-186.
- Yang, Hai (1999a). "System Optimum, Stochastic User Equilibrium, and Optimal Link Tolls." *Transportation Science*, **33**:354-360.
- Yang, Hai (1999b). "Evaluating the Benefits of a Combined Route Guidance and Road Pricing System in a Traffic Network with Recurrent Congestion." *Transportation*, **20**:299-321.
- Young, William, Russell G. Thompson, and Michael A.P. Taylor (1991). "A Review of Urban Car Parking Models." *Transport Reviews*, **11**:63-84.
- Zellner, Arnold, and Peter E. Rossi (1984). "Bayesian Analysis of Dichotomous Quantal Response Models." *Journal of Econometrics*, **25**:365-393.
- Zerbe, Richard O., Jr (1983). "Seattle Taxis: Deregulation Hits a Pothole." *Regulation*, Nov./Dec.:43-48.
- Zhang, H. Michael (1999). "A Mathematical Model of Traffic Hysteresis." *Transportation*

- Research Part B*, **33**:1-24.
- Zhang, H. Michael (2001). "New Perspectives on Continuum Traffic Flow Models." *Networks and Spatial Economics*, **1**:9-33.
- Zhang, Xiaoning, and Hai Yang (2004). "The Optimal Cordon-Based Network Congestion Pricing Problem." *Transportation Research Part B*, **38**:517-537.
- Zimmer, Paul B. (1973). *Benefits and Costs of Peak Period Congestion Tolls on the Tokyo Urban Expressway Network*. Ph.D. Dissertation Ann Arbor, Michigan: University Microfilms, Department of Economics, University of California, Los Angeles.