
ITE-ANZ NEWSLETTER Q4 2018

Corporate Supporter s

PRESIDENT’S COLUMN

Student Leadership Summit

The inaugural Student Leadership Summit was a stunning success. Laura and her team did a fantastic job in

organising and running the summit and traffic bowl.

Planning for the 2019 Student Leadership Summit is beginning. Please get on board and become part of a new

annual event. There is more information in a later page.

North East Link

I have been attending Community Technical Discussion Group meetings for the North East Link project on behalf

of ITE-ANZ. Our purpose is to advocate for better facilities for active transport modes. To illustrate: if a person

living in Greensborough works in North Balwyn and they would like to cycle to work rather than take their car then

they should be encouraged to do so.

The level of service provided to active transport modes should be equal to that provided to motorised modes. In

other words, the bicycle path should be direct, have low grades and be free of traffic lights.

Unfortunately, we were advised that the concept design which is currently proposed to be put to bidders does not

have such a requirement and is locked in and can’t be changed. The Community Technical Discussion Group

members were very unhappy with this advice and with the low level of provision for cycling. After some vigorous

discussion at the meeting a couple of members resigned because they felt they were wasting their time.

At the latest meeting the Project has now had a change of mind and agreed to prepare a report including all of the

Community Technical Discussion Group’s proposals. This report would be provided to the bidders to inform them

of community expectations.

This is a big change of approach by Project staff. I complement them for listening and now taking an innovative

approach to community consultation.

Let’s hope that the NEL will set a new level of provision for active transport and becomes a model for future

projects.

Minimum Passing Distance

It seems that Victoria is still the only state without a Minimum Passing Distance for Bicycles.

Recently, the NSW two-year trial was completed of the Minimum Passing Distance rule, which required that all

drivers passing or overtaking a bicycle rider must leave at least 1 metre when the speed limit is 60 km/h and below,

and 1.5 metres above 60 km/h.

The key findings were that the trial led to improved cyclist safety with an estimated 15 per cent reduction in

casualty crashes. More here: http://roadsafety.transport.nsw.gov.au/downloads/mpd-trial-summary.pdf

STOP PRESS!!

How disappointing to see a group purporting to represent the interests of cyclists announce that they want

helmet laws relaxed, contrary to all evidence and expert advice.

https://tendaily.com.au/news/australia/a181031wug/calls-for-bike-helmet-rules-to-be-relaxed-20181101 .

http://roadsafety.transport.nsw.gov.au/downloads/mpd-trial-summary.pdf
https://tendaily.com.au/news/australia/a181031wug/calls-for-bike-helmet-rules-to-be-relaxed-20181101

 ITEANZ Newsletter Page 2 of 20

Self-driving car confusion

A survey of more than 1500 drivers from Europe, Asia and the US found that more than 70 per cent of motorists

“believe that it is already possible to purchase a car that can drive itself”. But Euro NCAP says “no car on the

market today offers full automation or autonomy” and that, increasingly, common driver-assistance systems

“should not be confused with automated driving”. There is still a long way to go.

More here:

https://www.drive.com.au/motor-news/testing-highlights-significant-confusion-around-self-driving-cars-119819

Nick Szwed, ITE-ANZ President, President@ite.org.au

UPCOMING EVENT – PRESIDENT’S DINNER

You are cordially invited to the ITE-ANZ annual President's Dinner.

Date: Tuesday, 13 November 2018

Time: Drinks from 7:00 pm, Dinner at 7:30 pm

Venue: Kew Golf Club, 120 Belford Rd, Kew East, VIC

The special guest speaker this year is Mr Michael Malouf, VicRoads’ new Chief Executive.

A number of ITE-ANZ awards will also be presented during the evening.

This is a great opportunity to socialise with colleagues over drinks and a delightful meal.

Prices (including GST):

¶ ITE-ANZ members – $90

¶ Non-members $120

¶ Students – $35

¶ Table of 10 (includes Table Sponsorship) – $990

Please book via TryBooking

Please advise of any dietary needs to iteanzevents@gmail.com .

This event is being proudly sponsored by:

. Nick Szwed, ITE-ANZ President

https://www.drive.com.au/motor-news/testing-highlights-significant-confusion-around-self-driving-cars-119819
https://ite.us9.list-manage.com/track/click?u=581548050e60e57a88fae2f67&id=95f3d80777&e=f9cc5810a6
mailto:iteanzevents@gmail.com

 ITE-ANZ Newsletter Page 3 of 20

ITE COMMUNITY

Australian Government

Standing Committee on Infrastructure, Transport and Cities: Inquiry into automated mass transit

On 25 October 2018, the Parliament of Australia referred a new inquiry to its Standing Committee on

Infrastructure, Transport and Cities - Inquiry into automated mass transit.

The Committee’s Terms of Reference require it to inquire into and report upon current and future developments

in the use of automation and new energy sources in land-based mass transit, including:

¶ Rail mass transit

¶ Road mass transit

¶ Point-to-point transport using automated vehicles

¶ Commonwealth roles and responsibilities in the development of these technologies.

Submissions are open until Friday 7 December 2018.

Committee Chair, John Alexander MP, said that automation would make our mass transit systems “better,

stronger and ŦŀǎǘŜǊέ, by making them safer, more efficient and more reliable than they are today.

άLƴǘŜǊƴŀǘƛƻƴŀƭ ŜȄǇŜǊƛŜƴŎŜ ƻŦ ŀǳǘƻƳŀǘŜŘ ƳŜǘǊƻ ǎȅǎǘŜƳǎ ǎƘƻǿǎ ǿƘŀǘ ǘƘŜȅ ŎƻǳƭŘ Řƻ ǘƻ ƛƳǇǊƻǾŜ

connectivity within our rapidly growing cities,” Mr Alexander said.

ά!ǳǘƻƳŀǘƛƻƴ and platooning present real opportunities to make bus networks more reliable

and responsive, as well as more efficient, creating real competition between different modes

ƻŦ ǘǊŀƴǎǇƻǊǘΦέ

άLƴ ŀŘŘƛǘƛƻƴΣ ƴŜǿ ŦǳŜƭ ǎƻǳǊŎŜǎτsuch as electricity and hydrogen powerτhave the potential to

make mass transit cheaper, reduce our carbon footprint, and reduce our reliance on the

ƛƳǇƻǊǘŀǘƛƻƴ ƻŦ Ŧƻǎǎƛƭ ŦǳŜƭǎΦέ

Further information on the inquiry is available on the Committee’s website:

https://www.aph.gov.au/Parliamentary_Business/Committees/House/ITC/automatedmasstransit

New South Wales

Sydney Metro Northwest ς Station Link

In preparation for the opening of Sydney Metro Northwest in 2019, one of Sydney’s newest train lines, the

Epping to Chatswood train line has been closed on 29 September 2018 to upgrade it to the new Metro standards.

Stations between Epping and Chatswood, including Macquarie University, Macquarie Park, and North Ryde are

closed for an estimated 7 months whilst the upgrades are completed.

To replace train services, Station Link, a new high frequency bus service, is in place to operate from station to

station on a range of routes. Services are tabled to operate at least every six minutes during the commuter peak

and provide over 110 services per hour. A dedicated service is also provided between Epping and Macquarie

University to also accommodate the large numbers of University Students at the nearby campus.

The service operated well in the first couple of days with typically calmer Sunday traffic and a Public Holiday the

following Monday. With commuters back to work on the Tuesday and the conclusion of school holidays the

week following, the service soon showed signs of strain with large variations in travel time and many confused

commuters. Time will tell as users become accustomed to the change whilst they wait for the light at the end

of the tunnel.

https://www.aph.gov.au/Parliamentary_Business/Committees/House/ITC/automatedmasstransit
https://www.aph.gov.au/Parliamentary_Business/Committees/House/ITC/automatedmasstransit
https://www.aph.gov.au/Parliamentary_Business/Committees/House/ITC/automatedmasstransit

 ITE-ANZ Newsletter Page 4 of 20

Read more about Station Link and the Sydney Metro project at

¶ https://transportnsw.info/plan/station-link

¶ https://www.sydneymetro.info/northwest/project-overview

¶ https://www.9news.com.au/2018/10/02/11/36/epping-chatswood-train-line-closure-replacement-buses-

commuters-confused

Intelligent Congestion Management Program

Transport for NSW announced, on 8 August 2018, the contract for the fully multi-modal transport management

platform from Cubic Transportation Systems, valued at $60.5 million over an initial five-year term as part of their

$123 million Intelligent Congestion Management Program (ICMP). Cubic is currently the operator of the Opal

smart card system used in the Sydney public transport network.

This program is anticipated to enable the Transport Management Centre (TMC) to make faster, more informed

decisions, making passenger journeys more reliable and reducing the cost of congestion. Using both offline and

real time simulation, the ICMP aims to plan for future transport including the need to support the rate of

development across the city, ease congestion and provide the best incident response plans.

This system will replace the existing traffic management system deployed by the TMC that was built originally

for the 2000 Sydney Olympics. The goal is to use real-time data, predictive analytics and decision support on

roads and public transport to allow operators to predict 30 minutes into the future and act in 5 minutes.

Read more about the program at

¶ https://www.itnews.com.au/news/tfnsw-picks-cubic-to-workaround-sydneys-transport-woes-511597

¶ https://www.transport.nsw.gov.au/projects/current-projects/intelligent-congestion-management-

program-icmp

Eric Ye

South Australia

Torrens Road to River Torrens Project

The recently opened Torrens Road to River Torrens Project (T2T Project)

has delivered a 4 kilometre, non-stop roadway (incorporating 3 kilometre

lowered motorway), between Ashwin Parade, Torrensville, and Pym

Street, Croydon Park, providing significant travel time saving to commuters

and freight.

In 2017, the T2T Project identified project savings of $95 million, resulting in a revised project cost of $801

million. The project has been able to deliver these savings due to a collaborative alliance contract, and also by

driving a value for money approach during the design and construction phases of the project by working closely

with utility service providers and promoting innovation.

The T2T Project is being jointly funded by the Australian and South Australian Governments, each committing

$400.5 million towards the project for a total project cost of $801 million.

Whilst now open, the project is due for completion in late 2018.

The design includes:

¶ A 4 kilometre, non-stop section of roadway (incorporating the lowered road section) between Pym Street,

Croydon Park, and Ashwin Parade, Torrensville

https://transportnsw.info/plan/station-link
https://www.sydneymetro.info/northwest/project-overview
https://www.9news.com.au/2018/10/02/11/36/epping-chatswood-train-line-closure-replacement-buses-commuters-confused
https://www.9news.com.au/2018/10/02/11/36/epping-chatswood-train-line-closure-replacement-buses-commuters-confused
https://www.itnews.com.au/news/tfnsw-picks-cubic-to-workaround-sydneys-transport-woes-511597
https://www.transport.nsw.gov.au/projects/current-projects/intelligent-congestion-management-program-icmp
https://www.transport.nsw.gov.au/projects/current-projects/intelligent-congestion-management-program-icmp

 ITE-ANZ Newsletter Page 5 of 20

¶ A 3 kilometre section of lowered non-stop motorway from Pym Street, Croydon Park to Gawler Avenue,

West Hindmarsh

¶ Parallel surface (at-grade) roads along the length of the lowered motorway to connect most local roads

and arterial roads to South Road

¶ An overpass of the Outer Harbor railway line

¶ Intersection upgrades at Pym Street, Torrens Road, Hawker Street, Port Road and Grange Road.

¶ Improved cycling and pedestrian facilities

¶ Landscaping and noise barriers (where required).

The lowered non-stop motorway will provide three lanes in each

direction, up to 8 metres below the existing surface of South Road.

This design has taken into consideration the future transport needs of

Adelaide and allows for connection to other parts of the non-stop

North-South Corridor when the adjoining sections of South Road are

upgraded in the future.

A 3-D fly-through can be found at:

¶ https://www.infrastructure.sa.gov.au/nsc/torrens_road_to_river_torrens_project

¶ https://youtu.be/raOo5hqKO98

Peter Doupé

Tasmania

City of Hobart ς Draft Transport Strategy

 The Draft Transport Strategy for the City of Hobart has been released with a number of

Community and Stakeholder engagement sessions held to date.

The focus of the strategy is how to manage Hobart’s growing population, while

maintaining liveability, easy pace of life, and fresh air!

Its key themes are

1. We make our decisions based on evidence and current key data

2. Transport and land use planning is integrated to deliver the best economic, social and

environmental outcomes into the future.

3. Recognising walking as the most fundamental mode of transport

4. Supporting more people to ride bicycles

5. Increase participation in great public transport and reduce city congestion

6. Smart parking for residents, visitors and businesses

7. Managing our traffic and movement network

8. Developing partnerships with our stakeholders.

Further details, including the briefing sheets, can be found here.

¶ https://yoursay.hobartcity.com.au/transport-strategy/news_feed/draft-transport-strategy-released

¶ https://www.hobartcity.com.au/Council/Strategies-and-plans/City-of-Hobart-Transport-Strategy-2018-30

Aaron Hargraves

https://www.infrastructure.sa.gov.au/nsc/torrens_road_to_river_torrens_project
https://youtu.be/raOo5hqKO98
https://yoursay.hobartcity.com.au/transport-strategy/news_feed/draft-transport-strategy-released
https://www.hobartcity.com.au/Council/Strategies-and-plans/City-of-Hobart-Transport-Strategy-2018-30

 ITE-ANZ Newsletter Page 6 of 20

Victoria

The ground-breaking and long-awaited Airport Rail project is an example of how important it is that Victoria’s

overall transport planning integrates metropolitan and regional networks and links the airport with key

metropolitan and regional centres, as well as supporting their future growth. We need both visionary projects

and plans of wide scope, along with a cultural shift in priorities that provides substantial funding for maintenance

and fixing existing problems as well as building new infrastructure.

Melbourne Airport Rail Link

The Victorian Government’s recent announcement to match the $5 billion Federal funding commitment to

construct a fast rail service from the CBD to Melbourne Airport has generally been welcomed by the Victorian

community. The preferred route through Sunshine will connect to regional rail routes and services for Geelong,

Bendigo and Ballarat.

On 16 September 2018, AirRail Melbourne, a consortium comprising IFM Investors, Melbourne Airport, Metro

Trains Australia and Southern Cross Station, announced a detailed plan for the airport rail link, promising

fast travel times, a premium around-the-clock service and enhanced access for regional Victorians.

AirRail Melbourne proposal overview Image: IFM
Investors

Under the $15 billion plan, AirRail Melbourne is
proposing to match the $5 billion funding
announced by both the Victorian and
Commonwealth Governments to build the link.
The AirRail Melbourne proposal’s key features
include:

¶ 20-minute travel time to the city, using a
redeveloped Sunshine Station super-hub
to provide greater access for regional
passengers

¶ 27 kilometres of new track and twin rail
tunnels to deliver a premium airport rail
service and open up additional capacity
for rail services to Melbourne’s rapidly
growing west

¶ Construction-ready in late 2020, two years
earlier than currently planned

¶ A 24/7 service with trains departing every
10 minutes during peak periods

¶ One-way tickets at less than $20 in today’s
prices (comparable with SkyBus fares)

¶ Reduction of 10 minutes from travel times for regional services into the city via new dedicated tracks

¶ Supporting 12,000 jobs each year during construction and stimulating 13,000 jobs in Melbourne’s west

and Victoria’s regions

The proposal would connect the entire Victorian rail network with the airport, cut road congestion in

Melbourne’s west and north and complement the Metro Tunnel and proposed Suburban Rail Loop projects.

Having the operators of both Melbourne Airport and Southern Cross Station in the consortium, would bring

invaluable experience in international airport rail links to the project.

For more information: https://www.airrailmelbourne.com.au/

https://www.airrailmelbourne.com.au/

 ITE-ANZ Newsletter Page 7 of 20

Melbourne Suburban Rail Loop

On 28 August 2018, the Victorian Premier, Hon Daniel Andrews, announced that a re-elected Andrews

Government will start work on the biggest transformation of public transport in Australian history – a new

underground rail network circling Melbourne’s suburbs. A Strategic Assessment that supports the potential

development of a Suburban Rail Loop has been released.

The Suburban Rail Loop is a proposed new rail network forming a circle around Melbourne’s suburbs, linking the

places of state significance set out in Plan Melbourne and is proposed for development in three stages:

1. Cheltenham to Box Hill –

¶ fully underground to minimise impacts

¶ to be built concurrently with Airport Rail

¶ both to start end 2022.

2. Box Hill to Broadmeadows – Airport

¶ fully underground to minimise impacts

3. Airport to Sunshine to Werribee

¶ on same alignment as Airport Rail to Sunshine

¶ potential sections of both underground and

surface rail

Facts and figures

¶ Up to 90-kilometre circle line connecting Melbourne’s middle ring and outer suburbs

¶ Connecting every major rail line from the Frankston line to the Werribee line via Melbourne Airport

¶ At least 15 new station connections, including 12 new potential underground stations

¶ The busiest line in Melbourne by 2051 with around 400,000 passengers per day

¶ Attracting 150,000 new public transport trips by 2051

¶ Taking around 200,000 vehicle trips off major roads by 2051

¶ Around 20,000 jobs to be created during construction

¶ Estimated travel times (approximate):

- 25 minutes from Clayton to Bundoora

- 25 minutes from Box Hill to the Airport

- 35 minutes from Broadmeadows to Monash

- 45 minutes from Cheltenham to the Airport.

The Strategic Assessment identified potential next steps, which would require further funding:

¶ Development of a full business case

¶ Detailed technical and planning work to develop the project scope and assess the economic, social and

environmental impacts of the project

¶ Market engagement with industry to inform the business case development; and

¶ An extensive stakeholder consultation process.

For further information: https://bigbuild.vic.gov.au/projects/suburban-rail-loop

Victorian State Election 2018

As we go to print the Victorian Government is now in caretaker mode ahead of the State Election on Saturday,

24 November 2018. The major parties are announcing policy and project positions on a daily basis, but here are

links to their Election platforms:

Australian Labor Party Victoria

¶ https://www.viclabor.com.au/ and https://www.viclabor.com.au/wp-

content/uploads/2018/07/Platform-2018-Web.pdf

https://www.planmelbourne.vic.gov.au/
https://bigbuild.vic.gov.au/projects/suburban-rail-loop
https://www.viclabor.com.au/
https://www.viclabor.com.au/wp-content/uploads/2018/07/Platform-2018-Web.pdf
https://www.viclabor.com.au/wp-content/uploads/2018/07/Platform-2018-Web.pdf
https://bigbuild.vic.gov.au/__data/assets/image/0010/325585/Suburban-Rail-Loop-Network-Map-Large.jpg

 ITE-ANZ Newsletter Page 8 of 20

Liberal Victoria

¶ https://vic.liberal.org.au/

¶ https://vic.liberal.org.au/News/2018-07-09/100-positive-policies-for-victoria-and-counting

Greens

¶ https://greens.org.au/vic/policies

An interesting analysis by Professor David Hayward, a professor of public policy at RMIT University, has found

that the Victorian Coalition and Labor have made "unprecedented" election spending promises, with cost

commitments which stretch well beyond the life of the next parliament. Both parties have promised more than

double the money spent in the previous two elections in 2014 and 2010.

¶ Labor has pledged $23.2 billion worth of promises, including $300 million for a business case for the outer

suburban train loop. However, the total cost of the train loop — which would include 12 new stations and

90 kilometres of new track estimated to cost up to $50 billion — is not included in that analysis.

¶ Meanwhile, the Coalition has made spending promises totalling around $24.8 billion, but do not include

costing for a "European-style" high-speed regional rail network, valued at between $15 and $19 billion.

See this link for the full news item: https://www.abc.net.au/news/2018-11-02/labor-coalition-unprecedented-

spending-victorian-election/10458754

Further information on transport projects

The Transport for Victoria website provides a comprehensive list of ongoing and scheduled projects (read about

the projects https://transport.vic.gov.au/our-projects/). The timelines for various projects are available

https://bigbuild.vic.gov.au/projects.

Marianne Richards

WA, ACT, QLD, NT

We are looking for correspondents from other jurisdictions to let everyone know what is happening. If you can

help out, please contact us via the contact details at the end of this newsletter.

New Zealand

There continues to be a lot of discussion about regional roading issues, particularly with a focus on safety

projects. Many authorities have ambitious programmes of work, which carry delivery and construction risks

with the limited design and construction resources in some area.

In Auckland, the road controlling authority in New Zealand’s largest city, Auckland Transport, has announced a

restructure that includes disbanding the walking and cycling team, with a focus on safety and active travel. There

are concerns from some cycling advocate groups that this will mean a reduced focus on cycling, but the details

of any changes still have to be confirmed.

Auckland Transport is also closely examining the near 70% increase in death and serious injuries (DSI) in

Auckland, a situation that is mirrored throughout the country. An increase in DSI’s is occurring across many

countries, but we need to understand what are the behavioural changes that have resulted in a severe change

to road safety. More to come on this.

Coming into summer, there is also a renewed focus on completing many of the larger roading projects

throughout the country with Auckland, Wellington and Christchurch having significant motorway projects due

for completion in the next two years.

David Mitchell

https://vic.liberal.org.au/News/2018-07-09/100-positive-policies-for-victoria-and-counting
https://greens.org.au/vic/policies
https://www.abc.net.au/news/2018-11-02/labor-coalition-unprecedented-spending-victorian-election/10458754
https://www.abc.net.au/news/2018-11-02/labor-coalition-unprecedented-spending-victorian-election/10458754
https://transport.vic.gov.au/our-projects/
https://bigbuild.vic.gov.au/projects

 ITE-ANZ Newsletter Page 9 of 20

ITE Global District

ITE Austin 19 Annual Meeting and Exhibit, 21 ς 24 July 2019

Call for Abstracts Now Open!

The Institute of Transportation Engineers (ITE) and the ITE Texas District invite you to

submit an abstract in support of the 2019 Joint ITE International and Texas District

Annual Meeting and Exhibit. The program for the National Rural ITS Annual

Conference will be integrated into the program for this meeting.

This year’s theme – Transportation Transformed – recognizes the profound change

that our industry is currently facing and will continue to face moving forward. ITE seeks

abstracts that address the broad range of issues that underlie transportation's

transformative role in building vibrant, liveable, and healthy communities.

In developing your abstract, we encourage you to thoughtfully consider the theme and purpose of the meeting

and shape your proposed presentation appropriately. An attendee needs to come away from your presentation

with immediately applicable tools and/or skills or a clear vision how what you presented will shape the future

of transportation.

The deadline for submissions is 27 November 2018.

Topics

¶ Moving Forward toward Vision Zero Today: Practical Solutions

¶ Design for Slower and Safer

¶ Designing Cities for Connected and Automated Vehicles

¶ Smart Communities=Technology + People

¶ Transportation Network Companies ς Friend or Foe of Transit

¶ Technology Applications for Small Communities

¶ Creating Great (and Healthy) Communities through Transportation

¶ Are We Finally Ready to Embrace BRT?

¶ Building Effective Bike Networks

¶ Managing Curbsides [Kerbsides]: Too Many Uses, Not Enough Space

¶ ¢ǊƛǇ DŜƴŜǊŀǘƛƻƴ !ǇǇƭƛŎŀǘƛƻƴǎΥ ²ƘŀǘΩǎ bŜǿΚ

¶ Signs and Markings: Innovations that Work

¶ Intersection Design: Designing for All Users

¶ Capacity Analysis: Tools and Tricks of the Trade

¶ Signal Timing: Balancing Safety and Mobility

¶ Leading in Time of Transformation

¶ Managing a Multi-Generational Workforce: Next Up Generation Z

¶ Working in the Public Sector or Private Sector: Rewards and Challenges

¶ Other

Note: This has become a highly competitive process. A significant number of quality abstracts have been

received by the established deadline over the past few years. While late submissions will be accepted, there is a

decreased chance they will be included in this year's program. Please plan accordingly to submit your abstract

by the deadline.

Further information can be found at:

¶ https://ite.secure-platform.com/a

¶ https://www.ite.org/events-meetings/2019-joint-ite-international-and-texas-district-annual-meeting-and-

exhibit/

http://r20.rs6.net/tn.jsp?f=001yBVZoPfxQU1AlcK4AwOKYF_KqgJI3nxTLVqjVEDwxXmBWZFfV97-ZnQn1qHhXhRkYIcfAnMs027w-fBpR01y0JO4O17SKjxZwiGaP4QmtSpnlOaVemHyPdinCg-bULfzQr7i282TzC3Xvhn_6t7xhc3eqkla1Tda&c=b5Vki6IHNNRrX8Q4FDenWMRMUymfIuveJfK9xVNFrdpwuizIIgjh5Q==&ch=u2PCkCxTERBSa6KrFRNeS9VrXCU26AJx_Y_PvmznuA5QwICN21t4Aw==
https://ite.secure-platform.com/a
https://www.ite.org/events-meetings/2019-joint-ite-international-and-texas-district-annual-meeting-and-exhibit/
https://www.ite.org/events-meetings/2019-joint-ite-international-and-texas-district-annual-meeting-and-exhibit/

 ITE-ANZ Newsletter Page 10 of 20

OneITE Update

ITE as an organisation is making some significant changes to give effect to the OneITE process. You may recall

that in my previous article for the ITE-ANZ newsletter I referred to this project, which involves a strengthening

of the District – Section – Chapter structure across (especially) the North American Districts. This has and will

involve some notable changes, including the reformation of some Districts, the proposed addition of a new

District within the Western USA and the assignment of Section status to some existing/former Chapters (the

smallest of the organisational units of ITE).

Here in the Australia New Zealand Section (falling within the Global District) we are unlikely to see any practical

change as a result of the OneITE process. We are already undertaking the majority of the activity at this Section

level, we are developing the framework for potential smaller Chapter units in some of the major centres outside

of the traditional Melbourne focal point and we already take responsibility for the Student Chapter at Monash

(and proposed future chapters in other universities across the Section).

Review of Global District Dues/Subscriptions

I have previously mentioned the special arrangements ITE has made for access to its on-line webinars at a

discounted price for ITE Global District (which includes the ITE-ANZ Section members). Use the promotional

code “SEVENTY%” when you make a booking for the webinar and a webinar currently listed for US$49 will be

available to ITE-ANZ members for just US$15; while for a full on-line course where the standard price of US$149

will be reduced to US$45 for Global District Members.

While not directly applicable to us here in the ITE-ANZ Section, ITE Headquarters has recently developed and

implemented a graduated scale of membership fee discounts for countries with lower average income levels

compared to the US, Canada, Australian and New Zealand. This is a positive step towards the growth of our

Global District. If you are interested in this new arrangement for a colleague in another country, please feel free

to contact the ITE Membership Director at ITE Headquarters – her email is Colleen Agan cagan@ite.org

World Council Proposal

The primary technical working area of ITE is the Technical Councils covering a total of nine Councils (blue jigsaw

pieces in the diagram to the left) supported by a further seven standing Committees (green jigsaw pieces) and a

number of more recent Task Forces (not shown on this diagram) that typically span two or more

Councils/Standing Committees (e.g. Transportation and Health, Smart Cities).

I have been working with Russell Brownlee and Eric Rensel

(Co-ordinating Council (‘Coco’) Chair and Vice-Chair,

respectively) on a concept for a multi-faceted World Council

(or some other title) with the aim of gaining greater

connection with and buy-in from ITE-ANZ members initially

and then broadening to the remainder of the Global District

in due course.

We have identified that the current North American basis and

focus for the Technical (and to a lesser degree Employer)

Councils is neither providing the technical product value for

ITE members (nor as valuable input from members) outside

the North America. I do, however, want to recognise and pass on my appreciation for those within the ITE-ANZ

Section who have contributed to the Councils, especially the Traffic Engineering Council. However, Eric, Russell

and I are keen to advance the number of people who are willing and able to contribute to the technical work of

ITE through a Council that might not be so narrowly focussed into for example, just traffic engineering or just

safety, and certainly wanting to make the work of a such a Council as relevant as possible to the wider Global

membership of ITE.

mailto:cagan@ite.org

 ITE-ANZ Newsletter Page 11 of 20

Over coming months and following further consideration as to how this World Council might develop, we plan

to present a proposal to the Board during 2019, and then to engage with the ITE-ANZ Section Executive and

membership at large to identify topics for the preparation of a product (e.g. a design guide) and people who

would be willing to lead and drive these topic initiatives.

Feel free to contact me to discuss anything at don.mckenzie@stantec.com

More information on the ITE Coordinating Council:

https://www.ite.org/technical-resources/councils/coordinating-council/

Don McKenzie, ITE Global District Representative

Student activities

Monash Student Chapter Update

2018-2019 Committee

Transport Engineers Monash (TEM) had its AGM on 12 September 2018 and we are pleased to introduce and

welcome the new TEM committee for 2018/2019:

¶ President: Jeyashivraj Parthiban

¶ Vice President: Shafiul Tarafder Taslim

¶ Treasurer: Shrey Mehta

¶ Secretary: Riddhi Kalra

¶ Mentoring Program Coordinator: Hesavar Manivasakan

¶ Media and Communications: Daniel Goh and Felicia Liao

¶ ITE Liaison: Branavan Ramalingam

¶ AITPM Liaison: Arun Dharma

¶ Gen Reps: Igor Karasyov and Sarah Soboh

¶ Continuity: Cassie Min

Congratulations to all the newly elected committee members!

Jeyashivraj Parthiban, TEM President

mailto:don.mckenzie@stantec.com
https://www.ite.org/technical-resources/councils/coordinating-council/
https://www.facebook.com/arun.dharma.7?fref=mentions&__xts__%5B0%5D=68.ARAbwEztM7jHB0kBtC04BJ6U8uYQZGD7hJs-QrQFu5AXm_gAf09vEkHL5_No2sokMWYUjAgs2d6wcU-dKhQmXW8sj21fmvvJbyl4iaeG9s3oHtmDvprn20WGyNTM9F_7Ii6rxzyXJinZS73tjab_aTzMvgMJj35_AfV8ERM2NmJ8x72erCyBWMVRRlWJhhkSyxcsoe_JIXUk38UMR3_eXlCP&__tn__=K-R

 ITE-ANZ Newsletter Page 12 of 20

TEM-ITE Lunchtime Talk ς October 2018

The TEM-ITE Lunchtime Talk for Semester 2 held on 4 October 2018 at Monash University Clayton campus was

a hit for students as they were presented with great insight on the industry, career development pathways and

the ins and outs of mentoring from our industry guest speakers!

¶ John Reid from AusTraffic

John Reid gave an inspirational speech and talked about and showed a few videos to help inspire the

students and motivate them in their career. He ended his speech by giving career advice and a short

summary about his career.

¶ Sandy Russo from Trafficworks

Sandy Russo gave a speech about his career and the different companies he worked at and the decisions

he made in his career. He gave some career advice for the students and what approach to take towards

their career.

¶ Knowles Tivendale from Monash University

Knowles Tivendale mainly spoke about the mentoring program and how students can gain from that

experience. He ended his speech by giving career advice and motivation.

¶ Andrew Stephens from Transurban

Andrew Stephens spoke about the Westgate tunnel project currently being undertaken by Transurban and

mainly discussed the logistics of the project. He gave motivation for students by talking about the

interesting aspects of the project.

The talk ended with conversations over pizza, with students actively engaging and asking questions from the

industry professionals.

Thank you to all who attended!

Branavan Ramalingam, TEM ITE Liaison

University of Sydney Student Chapter Update

No update from the University of Sydney for this Quarter.

https://www.facebook.com/r.branavan?fref=mentions&__xts__%5B0%5D=68.ARAbwEztM7jHB0kBtC04BJ6U8uYQZGD7hJs-QrQFu5AXm_gAf09vEkHL5_No2sokMWYUjAgs2d6wcU-dKhQmXW8sj21fmvvJbyl4iaeG9s3oHtmDvprn20WGyNTM9F_7Ii6rxzyXJinZS73tjab_aTzMvgMJj35_AfV8ERM2NmJ8x72erCyBWMVRRlWJhhkSyxcsoe_JIXUk38UMR3_eXlCP&__tn__=K-R

 ITE-ANZ Newsletter Page 13 of 20

RECENT EVENTS

On your Bike ς July 2018

This event was held on Tue 24 July 2018 at RMIT University. The four speakers addressed research, advocacy

and overseas experiences in encouraging cycling in Melbourne.

¶ Joel Docker – Joel Docker from VicRoads, spoke about his research into Australian cycling design

guidelines, and relevant learnings from the 2017 ATRF conference in Auckland, NZ.

¶ Cr Jackie Fristacky AM – Councillor Fristacky from the City of Yarra spoke to Melbourne Cycling: a Match

aŀŘŜ ƛƴ IŜŀǾŜƴΥ ǎƻ ǿƘȅ ŀǊŜƴΩǘ ƳƻǊŜ ǇŜƻǇƭŜ ŎȅŎƭƛƴƎ?

¶ Warwick Pattinson - Warwick Pattinson from The University of Melbourne addressed the question: what

can be learnt from Amsterdam and Copenhagen to make Inner Melbourne safer for people who could

travel by bike?

¶ Glennys Jones – Glennys Jones, Cycling Advocate, spoke about some of the things that discourage people

from riding and other things that encourage bike riding.

Joel Docker Cr Jackie Fristacky AM Warwick Pattinson Glennys Jones

Copies of the speakers’ presentations can be found on the ITE-ANZ website:

https://www.ite.org.au/july-2018-on-your-bike/

Safe System Assessments ς September 2018

A very informative seminar was held on Tuesday 25 September 2018 at the new Australian Road Research Board

(ARRB) office in Port Melbourne. ARRB kindly hosted the seminar with Simran Bains acting as our MC

The three expert speakers were:

¶ Dr Blair Turner – Principal Technology Leader, Transport Safety, ARRB, presented a brief recap on the Safe

System Assessment framework, how it works and its outputs and effectiveness

¶ David Williamson – Network Design Services, VicRoads, spoke on Safe System Assessment in VicRoads,

the Assessment Guidelines and conducting an assessment.

¶ Kenn Beer – Safe System Solutions Pty Ltd, discussed opportunities to improve alignment with Safe

System principles as identified in Safe System Assessments.

Simran Bains ς MC Dr Blair Turner David Williamson Kenn Beer

https://www.ite.org.au/july-2018-on-your-bike/
https://www.ite.org.au/wp-content/uploads/2018/09/IMG_Y18_2804.jpg
https://www.ite.org.au/wp-content/uploads/2018/09/IMG_Y18_2807.jpg
https://www.ite.org.au/wp-content/uploads/2018/09/IMG_Y18_2818.jpg
https://www.ite.org.au/wp-content/uploads/2018/09/IMG_Y18_2825.jpg

 ITE-ANZ Newsletter Page 14 of 20

Copies of the speakers’ presentations can be found on the ITE-ANZ website:

https://www.ite.org.au/september-2018-safe-system-assessments/

Student Leadership Summit ς September 2018

The inaugural Australia-New Zealand Section Student Leadership Summit sparks student

engagement down-under

 “Build it, and they will come” and, indeed, on Friday, 21 September 2018 they came from universities and

organisations from around Australia and New Zealand for the inaugural 2018 Institute of Transportation

Engineers – Australia/New Zealand Section (ITE-ANZ) Student Leadership Summit (SLS). Inspired by a vision to

create a bespoke conference which engaged young transport enthusiasts, the SLS saw a rush of 100 students,

academics and professionals converge on Box Hill Institute to participate in a live forum centred on the theme

Probing the Possible: The Future of Transport in Australia.

Like the first day of school, the venue was buzzing with an electric atmosphere in anticipation of networking

opportunities, industry presentations, the transport Strategy Sprint and the Traffic Bowl trivia and dinner event.

Anita Curnow, Executive Director of Access and operations at VicRoads, having set the

conference alight with her keynote address on her journey navigating the transport

industry.

Students were then invited to commence their own journey by taking part in the Strategy

Sprint. Given only two hours to prepare, student teams required to derive and then

present a solution to a panel of industry representatives on the Box Hill Interchange Upgrade Project in a “Shark

Tank” style sales pitch. With the winning team being awarded the opportunity to present to Council, the Strategy

Sprint garnered much competition, creativity and ingenuity amongst the teams and provided a platform for

students to practice communication, time management and out-of-the-box thinking skills.

Following the Strategy Sprint, industry leaders from City of Melbourne, Infrastructure Victoria, Jacobs and the

RMIT Urban Futures Institute then shared their own unique perspectives on how cities are to change to

accommodate the future travel demands of the modern economy in light of Victoria’s Big Build and other major

spending on transport infrastructure around the region. While, sadly, no references were made to Robert

Zemeckis’ vision of flying cars or hoverboards from the 1989 classic Back To The Future II, the talks generated

healthy discussion and debate amongst students on topics ranging from the rise of autonomy in transport and

freight to the impacts of population growth in dense urban centres.

https://www.ite.org.au/september-2018-safe-system-assessments/

 ITE-ANZ Newsletter Page 15 of 20

This continued into the evening as the Traffic Bowl trivia and dinner event displaced the AFL Semi-Final between

Richmond and Collingwood as the choice of sport amongst delegates. Featuring a mix of questions, which tested

the teams’ abilities to recall anything from the Austroads Guide to Traffic Management to the Annals of History,

the Traffic Bowl was an enjoyable evening to celebrate this exciting time of great change, innovation and

investment in the transport sector. Witnessing the level of enthusiasm displayed by students in their proactive

approaches to learning about transport, urban planning and traffic management reflected a positive future for

leadership in the industry and, if ITE-ANZ continues to build on this pilot SLS in subsequent years, they will keep

coming to continue to Probe the Possible.

If you are interested in becoming involved as an ITE-ANZ young member, visit the SLS website and browse the

roles identified for the Young Member Committee. A strategic planning meeting will be held in late 2018/early

2019 to identify priority areas for young members. To be added to the young member mailing list, please advise

secretary@ite.org.au.

The SLS committee would like to thank the distinguished speakers and guest who made the event a truly

engaging one for students. The event would not have been possible without the support of the ITE-ANZ section

Board and the ITE international Board. The ITE-ANZ SLS thanks event sponsors, the Box Hill Institute of TAFE,

Vicinity Centres and the ITE Legacy Fund.

Ruwanmal Palapathwala

Ruwanmal (Ruw) is an Undergraduate Engineer at Salt3, and a student at Swinburne University. Ruw was also

on the organising committee for the inaugural ITE-ANZ Student Leadership Summit.

https://www.ite.org.au/student-leadership-summit/

https://www.ite.org.au/wp-content/uploads/2018/10/ITEANZ-Young-Member-positions.pdf
mailto:secretary@ite.org.au
https://www.ite.org.au/student-leadership-summit/

 ITE-ANZ Newsletter Page 16 of 20

EVALUATING THE SAFETY OF SHARED PATHS IN AUCKLAND,

NEW ZEALAND

Introduction

Cities around the world are changing their transport network to increase walking and cycling. One such approach

is to construct shared paths. Shared paths allow both the cyclists and the pedestrians to share the same space.

They are usually constructed at locations where there is insufficient space to provide a separate footpath and a

cycle path. As such, safety is a common issue transport designers need to consider when constructing shared

paths. Conflict between a cyclist and a pedestrian typically occur when pedestrians walk in groups and obstruct

the path of the cyclist. Injury from a cyclist-pedestrian collision is often severe for the pedestrian and it was

found that the likelihood of non-fatal severe injuries is similar to bicycles-motor vehicles collisions (Chong,

Poulos, Olivier, Watson, & Grzebieta, 2010). In Auckland City, New Zealand, shared paths (also known as “green

paths”) are being constructed to improve the number of people who use active modes. A research study was

undertaken in the Faculty of Engineering at the University of Auckland to investigate the effects of weather and

terrain on the interaction between users and thus, their safety.

Key findings from literature

The number of studies which investigated the use of shared spaces is limited. Below are some key findings from

the literature review:

¶ Geometric design of shared paths effect speed. Cyclists travel faster in wider paths (Brand, Goodman, &

Ogilvie, 2014).

¶ Painted centre lines at blind curves could decrease the percentage of pedestrians and cyclists traveling on

the wrong side of the shared path which can potentially reduce the chance of conflicts (Jordan et al.,

2000).

¶ Providing longer sight distance and improving visibility can effectively reduce conflicts in most of the

situations on shared paths (Hummer et al., 2005).

¶ Popularity of a shared path is heavily dependent on the surrounding land use (Aultman-Hall & LaMondia,

2005).

Sites selected and data collection

Five sites were selected. Table 1 provides a description of the sites.

Table 1: Description of shared paths

Sites Location Width
(m)

Major Users Separation
type

Path Geometry Surrounding land use

Grafton Gully City Centre 3.3 Commuters Directional Steep slopes,
Large curves

Universities, employment
centres

Waterfront City Centre 2.5 Commuters &
Recreational

Mode Flat & straight Employment centres,
residential area, tourist
attractions, shops

Devonport North
Auckland

2.5 Recreational Mode Relatively flat
with some low
gradient slops

Residential area, shops,
restaurants

Henderson West
Auckland

2.0 Recreational No separation A lot of curves
and some steep
slopes

Residential area

Cascades East
Auckland

1.4 Recreational No separation Relatively flat
and a few
curves

Residential area, shops,
restaurants

 ITE-ANZ Newsletter Page 17 of 20

Video recordings were taken during the morning (7:30 to 9:00am) and evening (5:20 to 6:20pm) peak on

weekdays and from 10am to 4pm in the weekends from May to August. Data were collected during days with

sunshine and rain. Cameras were attached to tripods which were then put in the vegetation area near the paths

or fastened on street lamps or sign poles. Around 34 video recordings were collected which composed of

approximately 1,259 cyclists and 2,041 pedestrians.

Grafton Gully Separated Shared Path

Auckland Waterfront Shared Path

Findings

Results showed that the type of shared path segregation has an influence on the type of interactions. Figure 1

shows that around 50% of the interactions were unsafe on the Devonport shared path compared to Grafton

Gully which was approximately 34%. Both Devonport and Grafton Gully have similar path geometry, however

Grafton Gully has directional separation between the two modes whereas Devonport has separation by mode.

Given that Grafton Gully has more users, it can be the reason that unsafe interactions normally occurred when

the two modes are not separated and travel in the same direction. Slope steepness and sight distance also has

an effect on users’ interaction. The Waterfront shared path has a flat terrain and has very good sight distance

throughout the path. This could be one of the reasons for the lowest percentage of unsafe interaction, even

though it has the same type of separation and lane width as the Devonport shared path.

Observations from the video recordings showed that most Aucklanders follow the signs on shared paths. On

average, 80% of the pedestrians walked on the correct side of the path. Cyclists often passed pedestrians and

deviated from their right of way.

4
2

% 5
0

%

2
9

% 3
4

%

C AS C AD E S D E V O N P O R T WATE R FR O N T GR AFTO N GU LLY

LIKELIHOOD OF POTENTIAL CONFLICTS

BETWEEN USERS

Figure 1: Percentage of the number of conflicts likely to occur at the shared paths

 ITE-ANZ Newsletter Page 18 of 20

Weather also had an effect on the interaction between users. Good weather is defined as when the pavement

is dry and there was not any rain or overcast during the data collection period. Bad weather is defined as when

there was rain during the data collection period. Figure 2 shows that over 60% of the interactions were unsafe

under bad weather conditions, and cyclists rode slightly faster as well.

Summary

Shared paths provide an opportunity for people to use active modes for recreational and commuting purposes.

Findings from this study showed that interaction between the two users can be improved by providing

separation by mode instead of direction. This will reduce the impatience cyclists feel while travelling in the same

direction as pedestrian. The same concept applies to the interaction between motorists and cyclists. This is why

cyclists feel safer riding in a lane that is separated from traffic lanes. Similar to previous studies, the usage of

the shared paths depended on the surrounding land use. The Grafton Gully shared path had the highest usage

out of the five paths selected in this study, while Cascades shared path was the lowest.

Acknowledgement

The author would like to thank Amber Gao and Michael Kwok, both recent Bachelor of Engineering graduates

from The University of Auckland, for their enthusiasm throughout the research project.

References

Aultman-Hall, L., & LaMondia, J. (2005). Evaluating the safety of shared-use paths results from three corridors in

Connecticut. Transportation Research Record: Journal of the Transportation Research Board, No. 1939, pp. 99-

106.

Brand, C., Goodman, A., & Ogilvie, D. (2014). Evaluating the impacts of new walking and cycling infrastructure

on carbon dioxide emissions from motorized travel: A controlled longitudinal study. Applied Energy, 128(1), pp.

284-295.

Dr Subeh Chowdhury

Subeh is a lecturer in Civil and Environmental Engineering at the University of Auckland.
Her areas of expertise include travel behaviour, public transport and transport planning
and land use. She is also an active member of the IPENZ Transport Group.

3
5

%

6
1

%

2
3

%

2
6

%

GO O D B AD

EFFECT OF WEATHER

% of Sway Interaction % Fast Cyclists

Figure 2: Effect of weather on interaction

 ITE-ANZ Newsletter Page 19 of 20

Chong, S., Poulos, R., Olivier, J., Watson, W. L., & Grzebieta, R. (2010). Relative injury severity among vulnerable

non-motorised road users: Comparative analysis of injury arising from bicycle–motor vehicle and bicycle–

pedestrian collisions. Accident Analysis & Prevention, 42(1), pp. 290-296.

Hummer, J. E., N. Rouphail, R. G. Hughes, S. J. Fain, J. L. Toole, R. S. Pattern, R. J. Schneider, J. F. Monahan and

A. Do. (2005). User perceptions of the quality of service on shared paths. Transportation Research Record:

Journal of the Transportation Research Board, No. 1939, pp. 28-36.

Jordan, G., & Leso, L. (2000). Power of the line: Shared-use path conflict reduction. Transportation Research

Record: Journal of the Transportation Research Board, No.1705, pp.16-19.

 ITE-ANZ Newsletter Page 20 of 20

WEBMASTER

Read something interesting lately that you would like to share with the wider transportation community?

Arash Fatemi is the new ITE-ANZ webmaster and he is eager to share high quality and interesting news via the

ITE-ANZ website.

If you find something worth sharing, or would like to make an original contribution, email Arash at

iteanz.monash@gmail.com or seye0001@student.monash.edu

Arash Fatemi

MEMBERSHIP

As a member of ITE, you join a dynamic, interactive group of more than 17,000 transportation professionals

spanning more than 90 countries dedicated to solving today’s transport challenges. Join ITE to increase your

professional marketability and stand out from the crowd. ITE provides a wealth of resources for the transport

professional.

Did you know that individual membership with ITE costs only US$210 a year? For students, membership is free

in the first year and then only $30 per year! Young Members up to age of 30 now also receive reduced dues. We

would like to have more young people on our ITEANZ management committee so why not join the ITE and then

consider coming onto the committee! Further details of dues for young professionals can be found at this

webpage - Young Professionals.

The general rule for ITE membership is as follows. To be eligible for admission or transfer to the grade of

Member, an applicant:

9. Shall be a graduate from a transportation related program at a school of recognized standing and in the

active practice of transportation or traffic work; or shall have had:

10. If not a graduate from a transportation related program at a school of recognized standing shall have five

years of professional experience and shall be in transportation or traffic engineering work.

You can join up directly online through this webpage - ITE Membership.

ITEANZ NEWSLETTER CONTACTS

If you would like to contribute something of interest to transport professionals in a future newsletter, please

send it to us at the contact details below.

If you do not wish to receive future newsletters, send an email with the subject ά¦ƴǎǳōǎŎǊƛōŜ bŜǿǎƭŜǘǘŜǊέ to the

email address below:

Registered Office: ITE Australia & New Zealand Inc.

PO Box 3016

AUBURN, VICTORIA, 3123

ITEANZ Secretary: David Nash

Telephone: 0400 395 132

Email: secretary@ite.org.au

Website www.ite.org.au

Newsletter editor Marianne Richards

mailto:iteanz.monash@gmail.com
mailto:seye0001@student.monash.edu
http://www.ite.org/membership/youngmember.asp
http://ecommerce.ite.org/IMIS/iCommerce/Join_ITE_Today_/Individual_Professional_Membership/iCommerce/Join/Member_Join.aspx
mailto:secretary@ite.org.au
http://www.ite.org.au/

