

Towards a multicritaria evaluation making
tool for the analysis of the environmental

impacts of human settlements

PIE Aggregation

May 2007
Pr. Luc Adolphe ENSAT- GRECAU- FR

Main objectives

Towards an evlauation tool of an environment situation of a human settlement according to the pressure of a transport system.

Structuration of a system of indicators for each impacts,

Multidomain analysis through an aggregation of the indicators

Approach global
 multiscale

 synthesis

Outputs

 Modal comparisons
 Technical comparisons

 Urban plannig options

 Scales
Disciplinary

 Time
 Space

The existing sets of indicators
TERM 2001, OCDE 1999, OMS 1999, RESPECT 2000, CERTU 2002

Syst•me AnnŽe Secteur But Principal Approche / 2
Mod•le

Echelle
GŽographi
que 1

FrŽquence
Echant.

Modes
abordŽs

Nombre
Th• mes

Th• mes abordŽs Nombre
Indicateurs

MŽthode
modŽlisation

Ratios
simples

CaractŽristiques

TERM
AEE
Agence
Européen
Environ.

2000-
2001

Transport
seuls

Evaluer politiques
nationales de transport

Comparaison entre états
membres européens

Etat de l’environnement

Pré décisionnelle
Politique

IntŽgration
pollutions dans
politiques
sectoriell es
DPSIR

Natio nal
e

année Routier 7 ! Conséquences environnementales
! Demande e n transport
! Aménagement territorial
! Accessibilité
! Offre de transport
! Niveau de prix
! Technologie
! Intégration - Gestion

35
(7*5)

Basé sur
méthodes de
calcul
européennes :
 - Air (AutoOli,
MEET..)
- Bruit
- Déchets
(EUCars)

Occupation
espace
Effet de
coupure
Pollution
Eau

Le plus complet pour
les relations Transport
– Environnement.
Tient compte de
l’aménagement du
territoire et des
systèmes de prix.

OCDE

1990-
1999

Transport
seuls

Evaluation et
comparaison économique
entre états

Economique
IntŽgration
pollution dans
politiques
Žconomiques
PSR

Nationale année ? 3 ! Tendances des systèmes de transport
! Interactions avec environnement
! Aspects économiques

34
(dont 13
instanciés)

NON Indicateurs
monétaires

OMS 1999 Large Information et évaluation
des risques env. sur la
santé
Plans d’actions
Nationales
d’Environnement et de
Santé

Santé Publique

DPSEEA

Nationale ? ? 10 ! Qualité air
! Logement
! Accidents trafic
! Bruit
! Déchets et sols
! Radiation
! Eau
! Aliments
! Emergence chimique
! Lieu de travail

? ? ? Seulement impacts
susceptibles d’avoir
des effets sur la santé

Faune, Flore, paysage,
effet de serre pas
abordés

RESPECT 2000 Large Cadre pour la mise en
place de systèmes
d’évaluations et de suivi
des politiques
environnementales des
collectivités territoriales

Opérationnelle
Nuisa nces
urbain es

PER

Locale ? ? 10 ! Air
! Bruit
! Cadre de vie
! Déchets
! Déplacement
! Eau
! Energie
! Risques
! Sol et sous-sol
! Engagement mutuel pour l’environnement

73 ? ? Tableau de bord
mesurant la réalisation
d’actions

Observatoi
re
PDU

2001-
2002

Transport
seuls

Suivi de l’organisation du
système de transport

Collectivités territoriales

Nuisances
urbaines

Evaluation des
actions menées
pour atteindre les
objectifs fixés

Locale 1- 5 ans ? 19 ! Développement urbain et déplacements
! Diminution de la circulation automobile
! Développement des transports collectifs
! Développement du transport ferroviaire
! Intermodalité
! Développement de la marche à pied
! Développement de l’usage du vélo
! Stationnement des voitures
! Marchandises
! Plans de mobilité
! Pollution atmosphérique et énergie
! Bruit transports terrestres
! Sécurité des déplacements
! Cohésion sociale et déplacements
! Accessibilité grands équipements
! Qualité espaces publics
! Communication, sensibilisation
! Financement
! Mobilité urbaine

251
(dont 71
clés)

NON Tous
indicateurs

Très exhaustif.
Bonne source pour
élaborer des
indicateurs plus
complexes
Non prise ne compte
de l’eau et des déchets
Comparaison
intervilles possibles

The system of indicators

Lexical harrmonisation

DonnŽes

Descripteurs
Crit• res

Indicateu rs
Indices .

Criteria for the construction of the set of indicators

1) Formal properties of indicators

2) Formal properties of the set of indicators

 Model of structuration of the set d’indicateurs
PSR (Pressure, State, Response) – ADEME, OCDE 99, Respect 2000,

DPSIR (Drive, Pressure, State, Impact, Response), Term 2001,
DPSEEA Impact : Exposition (risques sur santé), Effets (gêne, morbidité, mortalité), OMS, 99

Evaluation aided tool of an environmental situation
Decision making vs. Evaluation making

Evaluation using a value-focused decision (Keeney)

Structuration of the objectives
Hierarchy of objectives [Keeney] :
1) Objective : something that is aimed, caracterised by a decision context, an object, and a decision
2) Final objective : main and decomposable objective ; Means objective: meansto reach a final objective

Maîtriser l’environnement
 A l’échelle planétaire
 Conserver un environnement favorable à la vie humaine
 Limiter l’effet de serre
 Limiter le dérèglement climatique
 Protéger la couche d’ozone
 Conserver les ressources naturelles
 Limiter l’extinction d’espèces naturelles
 Limiter l’extinction de milieux naturels
 Limiter les consommations d’énergies
 Limiter la pollution maritime
 Limiter la production de déchets persistants
 A l’échelle locale
 Concernant les milieux naturels
 Limiter l’appauvrissement des sols
 Protéger la faune
 Protéger la flore
 Préserver les paysages
 Limiter les bétonnages à outrance
 Concernant les milieux humains
 Concernant la santé publique
 Limiter les effets de la pollution de l’air
 Des pics de pollutions

 De la pollution de fond
 Limiter les effets des accidents
 Limiter les effets du bruit sur la santé
 Concernant la qualité de vie
 Limiter la gêne
 Due aux bruits
 Dues aux fumées
 Dues aux odeurs
 Améliorer le paysage urbain
 Préserver le patrimoine culturel
 Respecter les quartiers « villages »
 Préserver les habitats des salissures

Relation between final and means objectives [Rousval, 2005]. Reduced and filtered hierarchy [Rousval, 2005]

Example of the hierarchy of objectives of an actor

Pollution maritime

Améliorer la qualité de l’environnement

A l’échelle planétaire A l’échelle locale

Favorablement à la vie
humaine

Bétonnage à outrance

Conserver les ressources

Milieu naturel

Santé
publique

Qualité de vie

Salissures

Paysage

Flore

Patrimoine culturel

Pollution de l’air

Gêne

Accidents

De fond

Pics
Bruit

Odeurs

Fumées

Effet de serre

Ozone

Dérèglement climatique

Espèces

Déchets persistants

Milieux

Énergies
Appauvrissement des sols

Faune

Quartiers village

Bruit
Paysage

Milieu humain

Algebra of union of hierarchies of objectives (from KEENEY)

Actor 1
+

Actor 2
+É

Actor n

=

GENERICAL STRUCTURE

HIERARCHY OF OBJECTIVES

Ma”triser lÕenvironnement

 A lÕŽchelle planŽtaire
 Conserver un environnement favorable ˆ la vie humaine
 Limiter lÕeffet de serre
 Limiter le dŽr• glement climatique
 ProtŽger la couche dÕozone
 Conserver les ressources naturelles
 Limiter lÕextinction dÕesp• ces naturelles
 Limiter lÕextinction de milieux naturels
 Limiter les consommations dÕŽnergies
 Limiter la pollution maritime
 Limiter la production de dŽchets persistants

 A lÕŽchelle locale
 Concernant les milieux naturels
 Limiter lÕappauvrissement des sols
 ProtŽger la faune
 ProtŽger la flore
 PrŽserver les paysages
 Limiter les bŽtonnages ˆ outrance
 Concernant les milieux humains
 Concernant la santŽ publique
 Limiter les effets de la pollution de lÕair
 Des pics de pollutions
 De la pollution de fond
 Limiter les effets des accidents
 Limiter les effets du bruit sur la santŽ
 Concernant la qualitŽ de vie
 Limiter la g• ne
 Due aux bruits
 Dues aux fumŽes
 Dues aux odeurs
 AmŽliorer le paysage urbain
 PrŽserver le patrimoine culturel
 Respecter les quartiers Ç villages È
 PrŽserver les habitats des salissures

 TO DEFINE A WEIGHT FACTOR FOR EACH INDICATOR

Ma”triser lÕenvironnement
2 A lÕŽchelle planŽtaire
 5 Conserver un environnement favorable ˆ la vie humaine
 1 Limiter lÕeffet de serre
 2 Limiter le dŽr•glement climatique
 1 ProtŽger la couche dÕozone
 2 Conserver les ressources naturelles
 1 Limiter lÕextinction dÕesp•ces naturelles
 1 Limiter lÕextinction de milieux naturels
 3 Limiter les consommations dÕŽnergies
 1 Limiter la pollution maritime
 2 Limiter la production de dŽchets persistants

3 A lÕŽchelle locale
 0 Concernant les milieux naturels
 0 Limiter lÕappauvrissement des sols
 0 ProtŽger la faune
 0 ProtŽger la flore
 0 PrŽserver les paysages
 0 Limiter les bŽtonnages ˆ outrance
 1 Concernant les milieux humains
 7 Concernant la santŽ publique
 1 Limiter les effets de la pollution de lÕair
 2 Des pics de pollutions
 1 De la pollution de fond
 1 Limiter les effets des accidents
 1 Limiter les effets du bruit sur la santŽ
 3 Concernant la qualitŽ de vie
 3 Limiter la g•ne
 4 Due aux bruits
 0 Dues aux fumŽes
 1 Dues aux odeurs
 1 AmŽliorer le paysage urbain
 1 PrŽserver le patrimoine culturel
 0 Respecter les quartiers Ç villages È
 1 PrŽserver les habitats des salissures

 PROPAGATION OF THE WEIGHTING FACTORS IN THE HIERARCHY OF OBJECTIVES

TO NORMALIZE THE WEIGHTING FACTORS

Ma”triser lÕenvironnement
0,40 A lÕŽchelle planŽtaire

 0,50 Conserver un environnement favorable ˆ la vie humaine
 0,25 Limiter lÕeffet de serre
 0,50 Limiter le dŽr•glement climatique
 0,25 ProtŽger la couche dÕozone
 0,20 Conserver les ressources naturelles
 0,20 Limiter lÕextinction dÕesp•ces naturelles
 0,20 Limiter lÕextinction de milieux naturels
 0,60 Limiter les consommations dÕŽnergies
 0,10 Limiter la pollution maritime
 0,20 Limiter la production de dŽchets persistants

0,60 A lÕŽchelle locale
 0,00 Concernant les milieux naturels
 0,00 Limiter lÕappauvrissement des sols
 0,00 ProtŽger la faune
 0,00 ProtŽger la flore
 0,00 PrŽserver les paysages
 0,00 Limiter les bŽtonnages ˆ outrance
 1,00 Concernant les milieux humains
 0,58 Concernant la santŽ publique
 0,5 Limiter les effets de la pollution de lÕair
 0,5 Des pics de pollutions
 0,25 De la pollution de fond
 0,25 Limiter les effets des accidents
 0,5 Limiter les effets du bruit sur la santŽ
 0,25 Concernant la qualitŽ de vie
 0,75 Limiter la g•ne
 0,8 Due aux bruits
 0 Dues aux fumŽes
 0,2 Dues aux odeurs
 0,25 AmŽliorer le paysage urbain
 0,08 PrŽserver le patrimoine culturel
 0,00 Respecter les quartiers Ç villages È
 0,08 PrŽserver les habitats des salissures

TO DEDUCE THE WEIGHTING FACTORS FROM THE HIERARCHY

Ma”triser lÕenvironnement
40% A lÕŽchelle planŽtaire
 20% Conserver un environnement favorable ˆ la vie humaine
 5,0% Limiter lÕeffet de serre
 10,0% Limiter le dŽr•glement climatique
 5,0% ProtŽger la couche dÕozone
 8% Conserver les ressources naturelles
 1,6% Limiter lÕextinction dÕesp•ces naturelles
 1,6% Limiter lÕextinction de milieux naturels
 4,8% Limiter les consommations dÕŽnergies
 4% Limiter la pollution maritime
 8% Limiter la production de dŽchets persistants
60% A lÕŽchelle locale
 0% Concernant les milieux naturels
 0,0% Limiter lÕappauvrissement des sols
 0,0% ProtŽger la faune
 0,0% ProtŽger la flore
 0,0% PrŽserver les paysages
 0,0% Limiter les bŽtonnages ˆ outrance
 60% Concernant les milieux humains
 35,0% Concernant la santŽ publique
 17,50% Limiter les effets de la pollution de lÕair
 8,750% Des pics de pollutions
 4,375% De la pollution de fond
 4,375% Limiter les effets des accidents
 17,50% Limiter les effets du bruit sur la santŽ
 15,0% Concernant la qualitŽ de vie
 11,25% Limiter la g•ne
 9,000% Due aux bruits
 0,000% Dues aux fumŽes
 2,250% Dues aux odeurs
 3,75% AmŽliorer le paysage urbain
 5,0% PrŽserver le patrimoine culturel
 0,0% Respecter les quartiers Ç villages È
 5,0% PrŽserver les habitats des salissures

 PROPAGATION OF THE WEIGHTING FACTORS IN THE HIERARCHY OF OBJECTIVES

Aggregation methods

Why to aggregate ?

Simplifier
Quantifier
Communiqu er :

How to aggregate ?

Various types of aggregation :

- combining a synthetic indicator in a given discipline
 - geographical or temporal aggregation

 - multi disciplinary aggregation

 Which method for aggregating ?

 - Without aggregation
 - Without compensation
 - Complete Aggregation
 - Partial Aggregation

Famille de
mŽthodes

dÕagrŽgation

Principes

Hypoth• ses

Exemples

Avantages

Inconv Žnients

Domaine
dÕapplication

Sans

AgrŽgation

Diagramme radar Très simple Pas d’agrégation

Contraintes
techniques

Critères exclusifs
très peu nombreux

(<7)

Sans
Compensation

Définition de
seuils binaires par

critère

Poids dictatorial
des critères
principaux

Hiérarchie de
critères :

approches
lexicographiques

Simple, rapide Effet de seuil
Pas de

compensation

Contraintes
techniques

Critères exclusifs

AgrŽgation
Compl•te

Indice de synthèse Commensurabilité
des critères

Comparabilité
(préordre total)
Compensation

Notes scolaires
Moyenne
pondérée

Fonctions d’utilité
(UTA)
Goal

Programming

Efficace
Robuste

Hypothèses
contraignantes
Pb dÕexhaustiv itŽ,

Pb de reprŽsentativitŽ
Pb de lŽgitimitŽ

(cas de la
monŽtarisation : biais

focalisation du
questionnement, valeur

dÕusage ?,
compensation entre

domaines hŽtŽrog• nes :
forte sub ject iv itŽ

introduite

Problématiques
bien délimitées à
objectif unique ou

convergents
(économie,
logistique,
militaire)

AgrŽgation

Partielle

Comparaison 2 à
2 de variantes

Indice de
surclassement

Analyse relations
de surclassement

Non
commensurabilité
Incomparabilité

(préordre partiel)
Intransitivité des

préférences

Electre
Prométhée…

Critères qualitatifs
Insensible aux

échelles

Performance
Forme des
résultats

Critères de nature
différente.
Décisions
complexes

(incomparabilité)
Implication des

décideurs

M!"#$%&$#eria evaluation making

Comparison for the all criteria

!" g#e"$%&'()in a unique criteria

' (

')')

' *

*+ *, *- *. */)))))))))*0
' +

Multicriteria evaluation making

Aggregation in a unique criterion
! d1$(%$" 23)of these)4 e%5' 63

, Each-.$#!/#$01-h/ s-a final-e2/"!/#$01--

, You can compare it to all the others ,

, You know the difference of 34&50&6/1%4 between two-.$#!/#$01.

, You directly answer to various problems (choice, ranking...)

Multicriteria evaluation making

Aggregation in a unique criterion

7&4&%3)of these)4 e%5'63

, A common scale for all the criteria is not natural and easy to find

, The transformation functions are not easy to find or to justify-

Multicriteria evaluation making

Aggregation in a unique criterion

,

Limits of these methods

, These methods are not able to integrate incomparability situations
which are a reality of the judgement of actors

, These 6 e#708.-are not able to introduce threesholds-allowing to
-8$.#$19!ish-.$91$5$%/#$ve differences from the ones that are not

)Finally, these methods give more precise results than reality which)generate
)8#'9: ems)of 3&"(&;&<$%&'(and of #28#e32(%$%&1&%y)

Electre Tri

[YU, 1992]
(ELimination Et Choix Traduisant la REalité)

! Incomparabilty.
! Overranking Concordance and discordance per criteria.

 Relation and structure of "flou" overrranking.
 Optimistic / pessimistic affectation.

! Threesholds of preference for each criteria
! Degree of credibility.
! Ponderation of concordance indices.

Advantages :

! Ranking. approach
! Comparison between actions and a stable reference

Disadvatanges :

! Lisibility et transparency.
! Comparability.

Multicriteria evaluation making

Electre aggregation

Goals!"!

! These"# e$%&'("do not transform scales to find a"commun"
 ' imension to all the scales

! These methods are based on pair comparisons

Multicriteria evaluation making

Comparison of actions for all the criteria
Another way to compare two actions is to represent each!
#$%&'(of each candidate according to each criteria "!

) *

) +

)*)+),)-).! !!!!!!!!)/

Multicriteria evaluation making

Electre aggregation

01!23$4(52216 178!"!dŽfinition

0 ' ' 9* ((' ' 9+05!2'8358'%7!9* !23$4(5221!(5!2'8358'%7!9+

22'22'

0 '8 8' 9* 8 ' ' : (05!2'8358'%7!9* !128!53!6%'72!5322'!: %771!;31!(5!
2'8358'%7!9+

<!93!6 %'72!5322'!: %771!; 31!=!2'>7'&'1!2%'8!'7?'&&@$17812A!2%'8!%7!#$@&B$1!9*; > & && # &

Multicriteria evaluation making

Comparison of actions for all the criteria
Another way to compare two actions is to represent each!
#$%&'(of each candidate according to each criteria!"!

) *

) +

)*)+),)-).! !!!!!!!!)/

Multicriteria evaluation making

Electre aggregation

! What is a majority of criteria",

! Let's give an " ability to vote" P to each criterion

! Each criterion will"-&$."favorably with a voice"V ! "/

! Let's define "a majorit y "such as a weighting pe01.2$34.""
2e1.((ary"to fit for the overranking"5.6"7"89:;

Multicriteria evaluation making

Electre aggregation

*st!4%7?'8'%7!"! Majority condition

The A1 548'%7!!is overranking the A2 548'%7!

If

Total of ! C%812!D!in favour!!!
EEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEE! 65F%$'8y!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
Total of possible votes

Multicriteria evaluation making

Comparison of actions for all the criteria

!

) *

) +

)*)+),)-).! !!!!!!!!)/

Multicriteria evaluation making

Electre aggregation

+nd!4%7?'8'%7!"! "lack of veto" condition

The A1 548'%7!is overranking the A2 548'%7

if

not any criteria can be definetively opposed to the overranking!

A criteria on which an actor has given a veto ability !may be opposedto to
!the overranking whatever its weighting and the majority!!

Multicriteria evaluation making

Comparison of actions for all the criteria

V18%!condition"!here, no veto

) *

) +

)*)+),)-).! !!!!!!!!)/

Multicriteria evaluation making

Comparison of actions for all the criteria

V18%!condition"!hereA!)/! avoids!the overranking of!9+!by!9*

) *

) +

<. $&
)*)+),)-).! !!!!!!!!C6

<. $&

Multicriteria evaluation making

Electre aggregation

)%72e;31741s!of overranking

! = options! "7

!)+" overranks")*>"but)*" is not overranked by")+" 7""
 A1 is globally prefered to A2

!)+ overranks)* and)* overranks)+
A1 and A2 are globally indiff erent

!)+" is not overranking")*" and")*" is not overranking")+" "
A1 and A2 are globally incomparable

) ?@A

Indice ATMO Particules SO2 NO2 O3

Indice Qualificatif Couleur Moyenne des
moyennes
journali• res

Moyenne des maxima horaires

1 Tr•s bon Vert 0-9 0-39 0-29 0-29

2 Tr•s bon Vert 10-19 40-79 30-54 30-54

3 Bon Vert 20-29 80-119 55-84 55-79

4 Bon Vert 30-39 120-159 85-109 80-104

5 Moyen Orange 40-49 160-199 110-134 105-1295 oye O a ge 0 9 60 99 0 3 05 9

6 MŽdiocre Orange 50-59 200-249 135-164 130-149

7 MŽdiocre Orange 60-79 250-299 165-199 150-179

8 Mauvais Rouge 80 99 300 399 200 274 180 2498 Mauvais Rouge 80-99 300-399 200-274 180-249

9 Mauvais Rouge 100-124 400-599 275-399 250-359

10 Tr• s mauvais Rouge 125+ 600+ 400+ 360+

en µg/m!

Multicriteria evaluation making

Construction of a thermometer

Ten!458e>%$'12

C1

C2

C3C3

C4

C5

C6

C7

C8

C9

C10

)*)+),)-).! !!!!!!!!)/Ga(57ce

C10

Multicriteria evaluation making

Construction of a thermometer

0'6'8 profiles

/ +C1

C2

C3C3

C4

C5

C6

C7

C8

C9

C10

)*)+),)-).! !!!!!!!!)/Galance

C10

Multicriteria evaluation making

Construction of a thermometer

Limit profiles

C1

C2

C3

/ B

C3

C4

C5 / B
C6

C7

C8

C9

C10

)*)+),)-).! !!!!!!!!)/Galance

C10

Multicriteria evaluation making

Construction of a thermometer

0imit profiles

C1

C2

C3C3

C4

C5

C6

C7

C8

C9

C10

/ C

)*)+),)-).! !!!!!!!!)/Galance

C10

Multicriteria evaluation making

Comparison of an action to " limit " profiles

Ag>$e>58'%7 procedure

C1

C2

C3C3

C4

C5

C6

C7) +

/ C

C8

C9

C10

)*)+),)-).! !!!!!!!!)/Galance

C10

Multicriteria evaluation making

Comparison of an action to "limit" profiles

Aggregation procedure

C1

C2

C3C3

C4

C5

C6

C7) +

/ D

C8

C9

C10

)*)+),)-).! !!!!!!!!)/Galance

C10

Multicriteria evaluation making

Comparison of an action to "limit" profiles

Aggregation procedure

C1

C2

C3C3

C4

C5

C6

C7) +

/ 8

C8

C9

C10

)*)+),)-).! !!!!!!!!)/Galance

C10

Multicriteria evaluation making

Comparison of an action to "limit" profiles

Aggregation procedure

C1

C2

C3

/ E
C3

C4

C5

C6

C7) +
C8

C9

C10

)*)+),)-).! !!!!!!!!)/Galance

C10

Multicriteria evaluation making

Comparison of an action to "limit" profiles

Aggregation procedure

C1

C2

C3

/ B
C3

C4

C5

C6

C7) +

C8

C9

C10

)*)+),)-).! !!!!!!!!)/Galance

C10

Multicriteria evaluation making

Comparison of an action to "limit" profiles

Aggregation procedure

C1

C2

C3

/ F
C3

C4

C5

C6

C7) +

C8

C9

C10 <. $&
)*)+),)-).! !!!!!!!!)/Galance

C10 <. $&

Results : "Communication"

!

!"#$%"&$'()(
!"#$%&'!() *+&, -* !./ 00123!4-5)!, #'6-78-698) !: !';<%&'#&6-"*!5) !';-, =&76!5) $!68&*$="86$!$#8!';)*%-8"**),)*6> !?@9$)!5) !5" 76" 8&6>!A*-%)8$-6<!B&8-$!CD!

E&#=@-*)F!E-8) 76) #8$!5) !6@9$)!3!E) * -$!(" #G$$"#!H!I#7!45" '=@) !
!

! "*)+),"' - .)- ' ' /)- . "0)1,23 4
J&G"#$!48*F!./00K23!L"*68-M#6-"*!: !';<%&'#&6-"* !) *%-8" * *) ,) *6&') !5;#*!=8" +) 6!5) !68&*$="86$!#8M&-*$>!N<," -8) !5) !68&%&-'!5) !O-*!5;<6#5)!CPJ4!

?"#'"# $)>!E-8)76)#8!5) !,<,"-8)3 !I #7!45"'=@)!
!

562"7)-4,"/'12/&(!3!
! B8" +)6!B8"$=) 76-%)!5) !';C, =&76!Q*%-8"**),)*6&' !5) $!?8&*$="86$!.BCQ2!3!';4-5) !: !';<%&'#&6-"*!)*%-8"**),)*6&') !5) $!$G$69,)$!5) !68&*$="86>!

!&=="86!O-*&'>!?" ,) !/ >!B8" =" $-6-" *$>!/ 00!=F>!4EQNQ"!CP!Q?J>!R#-'') 6!/ 001!
! B8" +)6!B8"$=) 76-%)!5) !';C, =&76!Q*%-8"**),)*6&' !5) $!?8&*$="86$!.BCQ2!3!';4-5) !: !';<%&'#&6-"*!)*%-8"**),)*6&') !5) $!$G$69,)$!5) !68&*$="86>!

!&=="86!O-*&'>!?" ,) !/ >!B8" =" $-6-" *$>!/ 1F!B8" +)6!B8"$=)76-%)!5) !';C,=&76!Q*%-8"**),)*6&' !5) $!?8&*$="86$!.BCQ2!3!';4-5) !: !';<%&'#&6-"*!
)*%-8"**),)*6&') !5) $!$G$69,) $!5) !68&*$="86>!!&=="86!O-*&'>!?" ,) !S>!4*&'G$) !M-M'-"T8&=@-U#)>!1S=F>!4EQNQ"!CP!Q?J>!N&-!/001 !

!

V!141'/("8!K!)-"1/2./'((3!!
45"'=@)!I F>!4!L",=#6&6-"*&'!5)$-T*!$#=="86!6"" '!O" 8!J#$6&-*&M')!A8M&*!E)%)'" =,)*6> !BI Q4/ 00W>!/ / "/ K!P" %) , M8) >!J-*T&=" #8!F!
45"'=@)!I F>!?"X&85$!&* !-*6) T8&6) 5!5) 7-$-" * !=8"7)$$!" O!$#$6&-*&M')!#8M&*!=8"+)76$>!J(0W>!S/ "SK!J) =6) , M8) >!I -$M" * *) !F!
45"'=@)!I F>!4!%&'#)!O"7#$)5!5)7-$-"*!,&Y-*T!,)6 @"5!O" 8!6@)!$#$6&-*&M-'-6G!)%&'#&6-"*!" O!#8M&*!5-$68-76$>!LCJ(4?>!K"Z!J) =6) , M8) >!I &#$&* *) !F!
!"#$%&'!(F!H!45"'=@)!I F>!4-5)!,#'6-78-698)!: !';<%&'#&6-" * !5) !';-, =&76!5) $!68&*$="86$!$#8!';)*%-8"**),)*6 !3!#*) !&==8"7@)!=&8!') $!"M+)76-O$>!JC[QQ>!
SV"/ / !R#-*>!\) * 9%) F

Results : the Impact tool
Computer science specifications

Mod• le de donnŽes

Mod• le logique

 Screenshot presenting the hierarchy structure

 Impact, a computer tool using Access

Conclusion

A new methodologic framework for the environmental evaluation of transportation systems :
- a method for the choice of indicators, based upon an innovative morphological and

structural framework,
- a method of structuration of the set of indicators based on a generical hierarchy of

objectives for various actors, using avalue focused approach by Keeney,
- utilisation of a multicriteria aided evaluation method to embed this set of indicators in

 a decision context

