Name:

David Roy Lupton

11 Iris Place,

Wanganui

New Zealand

david@lupton.org

www.lupton.org
Profession:

Transport Economist /Public Transport Specialist

Date of Birth:

06 May 1948

Nationality:

New Zealand

Membership in

Professional Societies:
Member of Logistics and Transport NZ

Member of the Traffic and Transportation Group of IPENZ (Institute of Professional Engineers)

Member of the New Zealand Association of Economists

Member World Conference on Transport Research Society

Education:

PhD, Economics, University of Leeds UK, 1981

MCom Economics University of Canterbury, 1971

B.Sc. Mathematics, Massey University, 1969

Training:

Knowledge of Transport Law and Practice Certificate

Workshop Road Funds and Road Maintenance, ADB Manila 2001

Attendance at numerous seminars /workshops as speaker or participant.

Career Summary:

Dr Lupton was employed for 10 years as an economist with the New Zealand Ministry of Transport where he worked on urban transport planning and policy issues. He was responsible for the Government’s urban transport funding programme and played a key role in the introduction of the Urban Transport Act (1980). He headed the Urban Transport Council secretariat on its establishment. He took up a position as Assistant Director of New Zealand Railways' Planning Division where one of his assignments was the restructuring of the railway owned bus and urban rail services. He later became Manager InterCity, responsible for the Corporation’s long distance passenger services. He joined transport consultants Travers Morgan (NZ) Ltd as a Director in November 1992, and was Managing Director from 1995 until joining Booz•Allen in 1997. He left Booz Allen in 1999 to establish his own company.

Since establishing his own company, Dr Lupton has worked extensively in New Zealand and internationally—primarily for government agencies, the Asian Development Bank and the World Bank. He has worked in Australia, Bahrain, Bangladesh, Cambodia, the People’s Republic of China, Fiji, Hong Kong, India, Kyrgyzstan, Lao PDR, Mauritius, New Zealand, Nepal, Pakistan, Poland, Samoa, Saudi Arabia (as a base for all the GCC countries), Tajikistan, Thailand, Uzbekistan, the United Kingdom and Vietnam
Work in Fiji included Establishment of the LTA (2000), Mid Term review of FRUP III (2001 and 2002) and Establishment of the DNR (2006)

Selected Professional Experience

Date:

2008/9
Employer:
Systra /Canarail / Khatab & Alami
Position:

Project Manager
Project Name:
GCC Railway Feasibility Study
Client:

GCC Secretariat, Riyadh
Description:
Feasibility study for a multi-billion proposal to construct a passenger and freight railway linking Kuwait City to Muscat in Oman and on to the Yemen. Included determining the preferred route and alignment, evaluation and recommendation of the preferred service configuration (speed, fares, traction etc), traffic and patronage forecasts, financial and economic evaluation, etc, etc.

Date:

2007

Employer:
Kellog Brown and Root

Position:

Rail and Road Infrastructure Specialist

Project Name:
BIMSTEC Transport Infrastructure and Logistics Study

Client:

Asian Development Bank

Description:
Analysis of current trade and passenger volumes between BIMSTC (Bay of Bengal) countries and identification of physical and institutional bottlenecks with the current road and rail infrastructure and services. Recommended policies and strategies for improving road and rail services in the region.

Date:

2006

Employer:
NZ Commerce Commission

Position:

Advisor

Project Name:
NZBus Ltd vs Commerce Commission

Description:
Provided advice to the Commission’s legal team on the cost structure, operating and market characteristics of the urban bus sector as background to a case (which the Commission won) in which the Commission prosecuted NZBus Ltd for purchasing a potential rival company and thus reducing competition in the urban bus market in Wellington.

Date:

2006

Employer:
Booz Allen Hamilton

Position:

Advisor

Project Name:
Perceptions of Service Reliability

Client:

Land Transport New Zealand

Description:
Assisting BAH to undertake a research project for LTNZ on the way public transport users value service reliability. Assisting in the design of surveys, etc.

Date:

2005

Employer:
WSP imc,

Position:

Economist

Project Name:
Road User Charges, Bangladesh

Client:

World Bank

Description:
Developing proposal for a road user charges regime for Bangladesh including review of existing cost and charges faced by motorists.

Date:

2005

Employer:
Asian Development Bank

Position:

Institutional Specialist/Team leader

Project Name:
Fiji Road Sector Reform

Description
Stage 1 of a project to transfer the road responsibilities of the public works department into a Fiji Road Authority. Review of existing institutional capability and development of staff structures and system requirements.

Date:

2004

Employer:
Asian Development Bank

Position:

Economist

Project Name:
Dhaka Chittagong Economic Corridor

Client:

NZ Ministry of Transport

Description:
Project to identify the development needs of the DCEC to 2020 with emphasis on transport, energy and information and communications technology in order to build consensus amongst stakeholders. Identified constrains affecting the port, inland transport, energy and ICT and proposed possible solutions.

Date:

2002/2003

Employer:
Booz Allen Hamilton

Position:

Economist

Project Name:
Costs and Charges Study

Client:

NZ Ministry of Transport

Description:
Developed revenue and cost models for rail freight and passenger services throughout NZ using a combination of EMME/2 and spreadsheet analyses. Assisted in quantifying road safety externalities, marginal road infrastructure costs. Review of economic cost concepts and their relevance for pricing.

Date:

2002

Employer:
Booz Allen Hamilton

Position:

Advisor

Project Name:
Purchase of Tranz metro

Client:

Stagecoach Wellington

Description:
Provided advice to a potential bidder for the role of joint venture partner with the Wellington Regional Council to purchase the suburban rail services from Tranz Rail.

Date:

2002

Employer:
Booz Allen Hamilton

Position:

Regulatory Specialist

Project Name:
Bus Service Regulatory Reform

Client:

Sydney Roads and Traffic Authority

Description:
Identification and evaluation of regulatory/ funding options for bus services in NSW, Australia

Date:

2002

Employer:
World Bank

Position:

Bank Consultant

Project Name:
Preliminary Studies for Integrated Transport Strategy, Mauritius

Client:

Mauritius Ministry of Transport
Description:
Undertaking a multi-criteria analysis of public transport options for the Curepipe – Port Louis corridor. Preparation of ToRs and RfP for the Port Louis City Centre Integrated Land Use and Transport Action Plan and for TA and Capacity Building to the Integrated Transport Strategy.

Date:

2001

Employer:
David Lupton and Associates
Position:

Public Transport Specialist/modeller

Project Name:
Mode selection analysis

Client:

Auckland Regional Council

Description:
Developing and testing options for improved passenger transport services in the Auckland Region including enhanced rail services, LRT, busways, ferries.

Date:

2001

Employer:
PPK

Position:

Public Transport Specialist/Modeler

Project Name:
Sydney Transitway, Sydney

Client:

Road and Traffic Authority

Description:
Developed a tactical public transport model to complement the strategic model being used to test options for express Transitway bus services in West Sydney. Assisted in evaluation of options.

Date:

2000

Employer:
Booz Allen Hamilton

Position:

Economist

Project Name:
Patronage Funding

Client:

Transfund

Description:
Development of an economic basis for establishing patronage based funding, paying operators a “bounty” per passenger carried rather than contracting for specific services or providing general subsidies. Demonstrated a formula for determining the optimum bounty, and established the equivalence between this approach and selecting projects based on the economic efficiency ratio (NPV/Expenditure).

Date:

2000

Employer:
Overseas Projects Corporation of Victoria

Position:

Economist

Project Name:
Establishment of a Land Transport Authority, Fiji

Client:

Asian Development Bank

Description:
Identifying the role of the LTA, and addressing transport policy and regulatory issues; developing principles for assessing LTA functions for outsourcing, and establishing priorities for outsourcing functions. A review was also undertaken on the regulatory regime for bus services, and recommendations for changes in price control and service licensing to give the industry more flexibility to meet changing customer requirements. In the process, an approach was devised to enable minibuses to be brought under regulatory control.

Date:

1999

Employer:
Wilbur Smith Associates

Position:

Public Transport Specialist

Project Name:
Urumqi Urban Transport Improvement Project, China

Client:

World Bank

Description:
The project included the identification and evaluation of projects for Bank funding, institutional reform

of the bus company and the public transport sector

Date:

1999

Employer:
Booz Allen Hamilton

Position:

Public Transport Specialist

Project Name:
Commerce Commission Submission

Client:

Stagecoach

Description:
Assisted Stagecoach in the preparation of a case for authorisation to purchase the Yellow Bus Company, the main (publicly owned) bus operator in Auckland.

Date:

1999

Employer:
Booz Allen Hamilton

Position:

Public Transport Specialist

Project Name:
Transport Market Identification

Client:

Tranz Rail Ltd

Description:
This study involved preparing evidence on the nature of the public transport market and the interactions between modes in order to address the question as to whether rail has a dominant market position.

Date:

1999

Employer:
Booz Allen Hamilton

Position:

Public Transport Specialist

Project Name:
Competition Policy Review

Client:

Western Australia Department of Transport

Description:
Reviewed the West Australian Transport regulation for compliance with National Competition Policy and made recommendations for changes where appropriate

Date:

1999

Employer:
Booz Allen Hamilton

Position:

Public Transport Specialist

Project Name:
Model Contract and Tender Evaluation Framework

Client:

Transport Tasmania

Description:
The objective of this project was to develop a standard contract for regular passenger services, assist the government in clarifying its objectives for passenger transport and develop measures for evaluating monitoring and rewarding the performance of operators.

Date:

1998

Employer:
Booz Allen Hamilton

Position:

Public Transport Specialist

Project Name:
Public Transport Procurement Issues

Client:

Transfund New Zealand

Description:
This project looked at possible changes to the competitive pricing procedures to increase the efficiency of public transport service provision.

Date:

1998

Employer:
Booz Allen Hamilton

Position:

Public Transport Specialist

Project Name:
Integrated Ticketing

Client:

Wellington Regional Council

Description:
Identified feasible approaches to integrated ticketing and evaluation of these in terms of the council’s objectives. The primary issue was how to introduce integrated ticketing in an environment where there are multiple contractors as well as commercially registered services.

Date:

1997

Employer:
Booz Allen Hamilton

Position:

Public Transport Specialist/Economist

Project Name:
Vision for the Future of Rail Services

Client:

Government of Queensland, Australia

Description:
Advised the Queensland Government on the future structure of the rail sector. Was primarily responsible for analysis of the interfaces within the businesses and with other parts of QR including the importance of network effects. A major issue was whether the track should be managed by a rail service operator or by an independent entity, including ensuring the appropriate investment incentives are in place.

Date:

1997

Employer:
Booz Allen Hamilton

Position:

Public Transport Specialist/Economist

Project Name:
Public Transport Corporation Reform Project

Client:

Government of Victoria, Australia

Description:
Responsibility for developing proposals relating to the privatisation of the long distance passenger rail and coach services operated by or for V/Line passenger. Included evaluation of structural reform alternatives and assessment of the merits of allowing greater intermodal competition in service provision.

Date:

1997

Employer:
Booz Allen Hamilton

Position:

Public Transport Specialist/Economist

Project Name:
Franchise arrangements for bus services

Client:

Countrylink, Australia

Description:
Reviewed the options for contracting the coach feeder services operated on Countrylink’s behalf by private coach companies. A key component of the study was clarification of Countrylink’s objectives

Date:

1996

Employer:
Travers Morgan

Position:

Public Transport Specialist/Economist

Project Name:
Compensation to bus operators

Client:

Queensland Transport, Australia

Description:
A study for Queensland Transport on the appropriate compensation formula for bus operators who lose their service rights as a result of the State’s transport reforms.

Date:

1996

Employer:
Travers Morgan

Position:

Public Transport Specialist/Economist

Project Name:
Review of Services

Client:

Countrylink NSW Australia

Description:
A major review of Countrylink’s train and coach services. The study developed an estimated demand matrix for land passenger travel and estimated the costs and revenues associated with alternative strategies for using the XPT and Xplorer trainsets. Various options for improving services on the Melbourne-Sydney-Brisbane corridor were evaluated including through running of the XPTs, tilt trains, etc.

Date:

1996

Employer:
Travers Morgan

Position:

Public Transport Specialist/Economist

Project Name:
Corporatisation of State Rail Services

Client:

Countrylink NSW Australia

Description:
Advice to Countrylink (NSW) on the commercialisation and corporatisation issues including

establishment of profit centre reporting systems.

Date:

1995

Employer:
Travers Morgan

Position:

Public Transport Specialist/Economist

Project Name:
China Medium Sized Cities Project

Client:

World Bank

Description:
Advice on the scope for efficiency improvements in the operation of the municipal bus companies in two medium sized cities (Jingsha and Luoyang). The project included both operational issues and institutional changes.

Date:

1995

Employer:
Travers Morgan

Position:

Economist

Project Name:
Public Transport Value for Money

Client:

Transit New Zealand

Description:
Transit New Zealand research project to develop measures with which the value for money of subsidies to urban transport can be assessed.

Date:

1995

Employer:
Travers Morgan

Position:

Public Transport Specialist/Economist

Project Name:
Fare and service review

Client:

NZ Rail Ltd

Description:
Review of timetable options for NZ Rail Ltd’s South Island passenger services and advice on pricing policy including market research, traffic forecasts, train operations planning and development of financial forecasts.

Date:

1995

Employer:
Travers Morgan

Position:

Economist/Rail specialist

Project Name:
Countrylink CSO analysis

Client:

Countrylink NSW Australia

Description:
Analysis of the operating costs by service for Countrylink trains, and estimation of the CSO required. This involved the development and calibration of a costing system for the passenger services.

Date:

1994

Employer:
Travers Morgan

Position:

Economist

Project Name:
Queensland Rail Pricing Strategy

Client:

Queensland Rail

Description:
Advice on pricing strategies for Queensland Rail.

Date:

1994

Employer:
Travers Morgan

Position:

Economist

Project Name:
Procurement of Public Passenger Services

Client:

Transfund New Zealand

Description:
A review of contracting/tendering procedures to identify and examine industry concerns and appraise potential changes.

Date:

1993

Employer:
Travers Morgan

Position:

Public Transport Specialist

Project Name:
Contract Negotiations

Client:

New Zealand Rail Ltd

Description:
Assisted NZ Rail Ltd in its negotiations with Wellington Regional Council for a long-term contract for the

provision of urban passenger services in the Wellington region.

Date:

1993

Employer:
Travers Morgan

Position:

Public Transport Specialist

Project Name:
Regulatory Reform advice

Client:

Victoria Bus and Coach Association

Description:
Advised the Bus and Coach Association on the arguments for/against the introduction of some form of contestability for Melbourne's private bus route services, including examination of the merits of alternative tendering and franchising systems.

Date:

1993

Employer:
Travers Morgan

Position:

Public Transport Specialist/Economist

Project Name:
Wellington Johnsonville Railway

Client:

Wellington City Council

Description:
This project looked at options for the 10 km Johnsonville-Wellington rail corridor including new rail services, light rail, guided and un-guided busway using the rail right of way and bus-in-street. Responsible for option specification, determination of operating characteristics, economic and financial and evaluation.

Date:

1993

Employer:
Travers Morgan

Position:

Public Transport Specialist/Modeller

Project Name:
Bus Service Redesign

Client:

Auckland City Council/ Waitakere City Council

Description:
Responsible for modelling and evaluation of a major review of public transport services in Auckland and Waitakere cities.

Date:

1991

Employer:
Guthreys Coachlines

Position:

Financial analyst

Project Name:
Purchase of Newnans Coachlines

Description:
Took a leading role in the due diligence, financial forecasting and in negotiations for the sale of Newmans Coachlines to members of the InterCity Coachlines group.

Date:

1991

Employer:
Self

Position:

Company Director

Project Name:
Purchase of Guthreys Coachlines

Description:
Became 50% shareholder in a company that purchased the former InterCity North Island route franchises from Guthreys Coachlines. While all interests in the coach business were subsequently divested, the experience in owning and operating a private coach company gives considerable practical insight, which is reflected in consulting assignments.

Date:

1987-88

Employer:
New Zealand Railways Corporation Passenger Business Group

Position:

Manager InterCity

Project Name:
Rail and coach service restructuring

Description:
Product manager responsible for the profitable operation of the Railway’s long distance coaches and passenger trains. These had been heavily loss making prior to the establishment of the Corporation. Responsible for developing a survival plan for the rail services, and overseeing its implementation. The survival plan involved repositioning the train services from a role as basic transportation to being a more pleasurable way to travel, and was implemented successfully on a very low budget. Also responsible for restructuring the long distance coach services from being social services heavily influenced by political objectives, to commercial services in a newly deregulated environment.

Date:

1985-86

Employer:
New Zealand Railways Corporation Passenger Business Group

Position:

Manager Group Services

Description:
Responsible for the Passenger Business Group Business Plan, and evaluation of investment proposals
for the Group.

Date:

1982-1984

Employer:
New Zealand Railways Corporation

Position:

Assistant Director, Planning Division

Description:
Projects included the review of suburban rail operations in Auckland and Wellington, involving the development of sophisticated rail cost models; suburban EMU replacement (in conjunction with the regional council); Replacement of conventional rail services with light rail (LRT) - including evaluation of bus rapid transit (BRT) alternatives; redesign of Railway bus services (serving a number of towns and cities) to meet the changed funding and regulatory regimes; proposal to purchase Buses Ltd, Hamilton; and successful take-over of the Hawkes Bay local bus services; railway workshop rationalisation; passenger fleet size optimisation; financial evaluation of the purchase of new long distance passenger rolling stock.

Date:

1978-1981

Employer:
New Zealand Ministry of Transport

Position:

Senior Economist

Project Name:
Urban Transport Policy

Description:
Responsible for development and administration of an economically efficient subsidy regime for urban passenger transport in New Zealand. Member of the Officials Committee on Urban Transport providing advice to government on the introduction of facilitating legislation. Advice on pricing and licensing issues. Evaluation of vehicle purchase decisions by local authorities. Executive officer of the Urban Transport Council on its formation, responsible for establishing policies and funding priorities.

Date:

1978-1981

Employer:
New Zealand Ministry of Transport

Position:

Senior Economist

Project Name:
Regional Transport Planning

Description:
Ministry of Transport representative on urban transport planning committees and technical committees in Auckland, Hamilton, Wellington and Christchurch.

Date:

1975-1977

Employer:
New Zealand Government

Position:

National Research Advisory Council Fellow

Project Name:
 Postgraduate Fellowship

Description:
National Research Advisory Council Fellow at Leeds University. Worked with the West Yorkshire Transportation Study developing public transport service planning techniques based on accessibility criteria.

Date:

1972/73

Employer:
New Zealand Ministry of Transport

Position:

Economist

Project Name:
 NZ Transport Policy Study

Description:
Member of the Ministry of Transport counterpart staff. The principal function of the study was to review the protection of the Government’s rail services, and determine the necessary fiscal and regulatory regime to enable increased competition in the transport market. Assisted in the development of transport models and in formulation of pricing and regulatory policies.
