

This is a repository copy of *Training Requirements* to *Enable Transport Planners*, *Engineers and Operators to Respond to the Challenge of Legislative Change*.

White Rose Research Online URL for this paper: http://eprints.whiterose.ac.uk/2322/

Monograph:

Turvey, I.G. (1987) Training Requirements to Enable Transport Planners, Engineers and Operators to Respond to the Challenge of Legislative Change. Working Paper. Institute of Transport Studies, University of Leeds, UK.

Working Paper 234

Reuse

Unless indicated otherwise, fulltext items are protected by copyright with all rights reserved. The copyright exception in section 29 of the Copyright, Designs and Patents Act 1988 allows the making of a single copy solely for the purpose of non-commercial research or private study within the limits of fair dealing. The publisher or other rights-holder may allow further reproduction and re-use of this version - refer to the White Rose Research Online record for this item. Where records identify the publisher as the copyright holder, users can verify any specific terms of use on the publisher's website.

Takedown

If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.


White Rose Research Online

http://eprints.whiterose.ac.uk/


Institute of Transport Studies

University of Leeds

This is an ITS Working Paper produced and published by the University of Leeds. ITS Working Papers are intended to provide information and encourage discussion on a topic in advance of formal publication. They represent only the views of the authors, and do not necessarily reflect the views or approval of the sponsors.

White Rose Repository URL for this paper: http://eprints.whiterose.ac.uk/2322/

Published paper

Turvey, I.G. (1987) *Training Requirements to Enable Transport Planners, Engineers and Operators to Respond to the Challenge of Legislative Change.* Institute of Transport Studies, University of Leeds. Working Paper 234

Working Paper 234

January 1987

TRAINING REQUIREMENTS TO ENABLE TRANSPORT PLANNERS, ENGINEERS AND OPERATORS TO RESPOND TO THE CHALLENGE OF LEGISLATIVE CHANGE

I G Turvey

ITS Working Papers are intended to provide information and encourage discussion on a topic in advance of formal publication. They represent only the views of the authors and do not necessarily reflect the views or approval of sponsors.

CONTENTS

- 1. ABSTRACT
- 2. OBJECTIVES
- BACKGROUND
- 4. COLLABORATIVE MECHANISMS
- 5. INFORMATION GATHERING
 - (A) Training Needs
 - (B) Training Provision
 - (C) Other Information Sources
 - (D) Dissemination of Results
- 6. FINDINGS OF THE PROJECT
 - (A) Bus Industry Contacts
 - (B) Local Government/Consultants
 - (C) Constraints
- 7. TRAINING NEEDS AND PROVISION
 - (1) Deregulation
 - (2) Transport Policies and Programmes
 - (3) Other PICKUP Initiatives
- 8. ASSESSMENT OF THE LOCAL COLLABORATIVE PROJECT (L.C.P.)
- APPENDIX 1 Further Reading
- APPENDIX 2 Current ITS Short Course Programme
- APPENDIX 3 Questionnaire/Interview Format
- APPENDIX 4 Types of Short Courses Nationally
- APPENDIX 5 PICKUP Contacts National Providers Local Employers

ABSTRACT

I G TURVEY (1987) Training Requirements to enable transport planners, engineers and operators to respond to the challenge of legislative change, <u>Working Paper 234</u>, Institute for Transport Studies, University of Leeds

This Working Paper forms the basis of the Final Report submitted to the Manpower Services Commission at the conclusion of an I.T.S. study into how the training requirements of transport professionals in the Yorkshire and Humberside region, may change as a result of the 1985 Transport Act and the 1985 Local Government Act. The project formed part of the Department of Education and Science PICKUP PROGRAM (Professional, Industrial and Commercial Updating) and covered the period 1 October 1985 to 30 November 1986.

The University personnel involved in the project were:

Project Director:

Mr. T.D. Bilham, MA (Cantab). Director of Continuing Education,

Dept. of Adult and Continuing Education, University of Leeds, Leeds LS2 9JT.

Project Co-ordinator:

A.D. May, MA (Cantab) CEng, MICE, MIHT,

FCIT.

Professor of Transport Engineering, Institute for Transport Studies, University of Leeds, Leeds LS2 9JT.

Project Officer:

Mr. I.G. Turvey, BSc, MSc, MCIT.

Research Fellow,

Institute for Transport Studies, University of Leeds, Leeds LS2 9JT.

2. Objectives

The project was designed to:

 Identify the training needs arising from current legislative changes which have substantially altered the responsibilities for transport policy and operation. The legislative changes are:

The Transport Act, 1985 which resulted in the deregulation of the bus industry in October, 1986;

The Local Government Act, 1985 which led to the abolition of the metropolitan county councils in April 1986.

- 2) Increase the awareness of target groups of employers of the need for updating and to ensure that they are aware of current training provision.
- 3) Encourage the University and the providers to react positively to expressed unsatisfied demand for updating/new training.

The target groups envisaged were:

- i) the 9 Metropolitan Districts in West and South Yorkshire
- ii) local civil engineering and transport consultants who could be expected to work for the Districts;
- iii) existing public transport operators such as the Passenger Transport Executives, new operators stemming from the privatisation of N.B.C., and other new operators attracted into the industry, within the Yorkshire and Humberside region.

These objectives remained unmodified throughout the duration of the project.

3. Background

The Local Government Act, 1985 abolished the Metropolitan County Councils and transferred all their responsibilities for highways and traffic to the Districts. The way in which successor authorities would execute their responsibilities was unclear because of the opportunities provided for establishing joint teams, but it was clear that the Districts would be taking over some functions of which they had limited experience, While some of the increasing their involvement in others. necessary skills would be provided by the transfer of county staff, many existing District staff were likely to require training in new skills. It was envisaged that action would be needed urgently if reorganisation was to take place efficiently from April 1986, and that District teams would have little time to prepare training programmes before that time. No special provisions had been made in the Act for the costs of such preparation and training.

It seemed likely that several Districts would wish to call on consultants to overcome peaks in workload or to provide specialist services. Several local firms of consultants were expressing interest in expanding into this area, and would be needing to review their training requirements.

The Transport Act, 1985 gave rise to a rather different set of new training needs. By introducing competition for public transport it was expected to introduce some new entrants to the who would require training in the techniques of business scheduled bus service operation. It would also require existing operators to develop new skills and procedures in identifying commercially viable services, and in tendering for subsidised In addition existing municipal operators were to be services. restructured as companies at arm's length from their political this would give rise to substantial authorities: requirements in management. Finally it would change the nature staff there would of the local authority's responsibilities; need to determine the needs for selective subsidy and to develop skills in preparing tender specifications, and some metropolitan districts might wish to become more directly concerned in public For commercial reasons these new skills transport operation. would also be needed urgently, and there was little time for the employers concerned to plan their training requirements.

These two developments could have been treated separately as freestanding training requirements. However, it seemed appropriate to plan them together for three reasons. Firstly, an important group of employers, the Metropolitan Districts, is affected by both; secondly, some of the needs, particularly in the fields of data analysis, forecasting and policy development, are common to both; and thirdly, the Institute for Transport Studies is actively involved in research and teaching in both areas.

Information on the Local Collaborative Project (L.C.P.) programme was provided by the Manpower Services Commission

(M.S.C.)/Department of Education and Science (D.E.S.) to the Department of Adult and Continuing Education, The University of Leeds, who sought expressions of interest within the University. An L.C.P. brings together local employers, education and training specialists, as well as professional associations, to provide training solutions to skill shortages and update existing skills.

This specific proposal arose from discussions in the regular four-monthly Short Courses Committee of the Institute for Transport Studies, which the Director of Continuing Education attends. This Committee was established as the result of an earlier, university-funded, training initiative, which led to the establishment of the Institute's current programme of short courses (see Appendix 2). It was the realisation that the market for, and required content of, these courses could be substantially changed by the new legislation which led to the proposal for an L.C.P..

Initial discussions with M.S.C./D.E.S. led to the submission of a proposal, prepared by Professor A.D. May, as Chairman of the Institute's Short Courses Committee. Unfortunately, due to a misunderstanding arising from these initial discussions, the proposal formulated was given a national as well as a local perspective, so that it could focus on the full range of organisations affected by the new legislation. As a result the original proposal was rejected at national level, and a revised, successful, proposal was formulated which focused specifically on Yorkshire and Humberside.

4. Collaborative Mechanisms

In the formative stage of the project, expressions of support were obtained from the three groups of employer identified in In addition approaches were made to two other groups of organisation involved in professional training: professional Among the first group all institutions and course providers. the most directly relevant institutions: Institution of Civil Engineers (I.C.E.),The Institution of Highways and Transportation (I.H.T.) and the Chartered Institute (C.I.T.) expressed support for the proposal. of Transport Among the second, the Local Government Training Board, Bus and Coach Council Training Ltd. and PTRC Education and Research Services Ltd. all expressed interest, and contacts were also made with other Universities through the Universities Transport Study In the case of the Institutions and the Providers, all approaches were made to personal contacts of Professor May and his colleagues. Some of the employers could be approached in the same way, but transfer of staff during the implementation of the legislation meant that staff contacts approached during the preparatory stage were often being asked to anticipate their future employer's attitude to training.

One of the first steps in the implementation of the project was to establish a Steering Committee under the Chairmanship of Mr. Peter Goode, Chairman of the Yorkshire and Humberside Local Association of the Institution of Civil Engineers. The full membership which included representatives of all groups of employer, was:-

Institution of Civil Engineers Mr. P. Goode (Chairman) Mr. T.D. Bilham University of Leeds University of Leeds Prof. A.D. May University of Leeds Mr. I.G. Turvey Department of Transport Mr. R. Bell Mr. D. Hardy/Mr. G. Ingle PICKUP Representative West Riding Automobile Co. Ltd. Mr. K. Hodgson Mr. W.E.A. Ixer Sheffield City Council Calderdale D.C. Mr. M. Noble Manpower Services Commission Mr. M. O'Shea/Mr. D. Naylor Mr. D. Rees Leon Motor Services Mr. D. Wears West Yorkshire P.T.E. Mr. D. Wilson/Mr. B. Dean Pell Frischmann Consultants

However, it did not prove possible for the bus operator representatives to attend.

The only serious problem which arose in the collaborative process was the delay which became evident among all employers in reaching decisions on training requirements. The project was originally envisaged as being virtually complete in the six months leading up to local government reorganisation. It soon became clear that much of this period would be taken up with

recruitment, and that little thought would be being given to training. As a result, the project was modified to spread the resources over a 14 month period to November 1986. Even so, many organisations had not fully established their training programmes by the end of this period. It is clear, however, that this project will have been of value to them in the formative stages of their training programmes.

5. Information Gathering

(A) Training Needs

Initial contact with employers was via letters outlining the project aims and the involvement of the Institute for Transport Studes in the work. Follow up telephone contact was then made to establish personal contacts within each organisation, with a view to arranging in-house interviews. These interviews, initially with local authorities and consultants and then with employers in the bus industry, sought to determine:

- 1) Current training activities
- 2) Constraints on training activities
- Future training requirements.

Appendix 3 outlines the types of question which formed the basis of each interview. Where interviews could not be arranged then a formal questionnaire was distributed and postal replies sought.

In the Yorkshire and Humberside region interviews were achieved in:

9 out of 9 Metropolitan District Authorities

4 out of 4 County Authorities (prior to abolition)

5 out of 9 Transport consultants 8 out of 37 Private bus operators

2 Passenger Transport Executives

and 8 other bus operators.

In addition we also sought the views of:

10 other Metropolitan District Authorities in either

Greater Manchester or Tyne and Wear.

and 8 other Providers of training and/or professional

institutions.

The low response from the bus industry is the result of:

- 1) A project decision to interview a cross section of operators and send questionnaires to the rest. This resulted in more PTEs and municipal operators being approached than private operators. From these interviews it was found that attitudes to training and reactions to future demand were fairly standard throughout the industry, and generally negative. For this reason there was little point in chasing every operator in the region for a reply.
- 2) Private operators have, in the past, had little requirement for or interest in professional training. From the private operators interviewed it does not seem that this position will shift significantly in the coming months. The overall lack of interest in training in this sector is reflected in the poor response to-questionnaires which were distributed when interviews were not arranged.

(B) Training Provision

A number of sources were approached throughout the duration of the project in an attempt to assess the national provision of short courses and seminars for the transport professional. These included:

- 1) Universities Transport Study Group
 This is a grouping of representatives of Universities active in the transport field. Each corresponding member was written to individually and the project was publicised at the Annual Conference held at the University of Wales, Institute of Science and Technology in January 1986.
- 2) Institution of Civil Engineers
 The Regional Education and Training Officer and the publication of approved courses for civil engineers gave a useful idea of the range of established short courses available to civil engineers in 1986/7.
- 7) P.T.R.C. Planning and Transport Research and Computation This non-profit making body provides short courses with an overall objective of encouraging the development and rapid dissemination of better methods in:
 - o National, regional and urban planning and design
 - o Traffic and transport planning and operations
 - Highway planning, design and maintenance
 - Computer applications in the above and related fields.
- 4) Bus and Coach Training Ltd.
 This company evolved from the training committee of the Confederation of British Road Passenger Transport, in March 1984. It is active in providing training and advice to the passenger transport industry.
- 5) Miscellaneous courses identified through personal contacts or journal advertising

For example: Transport Studies Handbook

Traffic Engineering and Control

Surveyor

Transport - Journal of the Chartered

Institute of Transport

Highways and Transportation - Journal of the Institute of Highways & Transportation

6) PICKUP Directory
This is a directory of short course information on a variety
of subject areas available through the D.E.S. on microfiche. The level of description of each course is

excellent. The main problem of the directory is that 130 nationwide transport courses are accessed by almost as many keywords. In other words the search process for relevant courses in a subject area is very time consuming. Also, the use and cost of micro-fiche as a method for publishing information makes the data inaccessible to many potential users devoid of the appropriate hardware.

7) University of Bristol - School for Advanced Urban Studies Course Brochure

A list of all 95 contacts providing current training is given in Appendix 5 and Appendix 4 outlines the extent of current provision of short courses nationally and at the Institute for Transport Studies, University of Leeds.

C) Other Information Sources

- (1) An insert in 'Traffic Engineering and Control' was also pursued in early 1986 asking readers to respond if they wished to be involved in the project and had not already been approached. In March 1986 the project brief also appeared in the review of ongoing research at ITS, published annually in Traffic Engineering and Control.
- (2) The project steering group alerted the project to alternative sources of information and potentially useful contacts; for example, contacts in the Local Government Training Board, useful contacts in the bus industry (for the deregulation seminar) and in Local Authorities (for the TPP seminar).

D) Dissemination of Results

Conclusions of the project have been made available to other providers of training by a number of means:

- 1) This Institute for Transport Studies Technical Note publicised in professional journals.
- 2) A news item in 'Traffic Engineering and Control' early in 1987.
- 3) A postscript to the project in 'PICKUP News' early in 1987.

for employers, the directory of national courses in transport collated during the duration of the 'PICKUP' project, will be managed in future by Transport Publishing Projects. The directory will be updated annually and published in the 'Transport Studies Handbook'.

It is also intended to keep the M.S.C. informed of future developments regarding the provision of Institute for Transport Studies short courses. Contact will be of an informal nature.

6. Findings of the Project

For both bus operators and local authority employers the time taken to overcome the organisational effects of recent legislation and to move towards an assessment of training needs has been much greater than at first anticipated.

Workload, political influence, budget constraints and fear of lost prestige should an employer be seen to be requiring extensive training, have all been major factors in affecting the response and quality of returns.

Typically postal returns, where used, have been poor. Out of nearly 60 questionnaires distributed, only 18 employers replied in this way and in many cases the quality of response was also not good. An interview appointment, often time consuming in terms of making the initial contact, is really the most productive form of assessing training needs.

The nature of training need varies both between and within our two major employer groups.

A) Bus Industry Contacts

Deregulation, and the understanding and interpretation or the issues involved has been the sole special area of interest throughout all sectors of the bus industry. In this area both the University of Manchester, Institute of Science and Technology (U.M.I.S.T.) and the Bus and Coach Council Training (B.C.C.T.) have been actively involved over recent months seminars and conferences for the industry. producing approach has been to target all transport professionals, and a wide audience responded. B.C.C.T. have been more reserved and have tended to look just to education within the bus industry. The frequency of these events nationally over the last 12 months leads B.C.C.T. to conclude that there remains little scope for similar events in the near future.

In general, updating training in accountancy and management development are seen as more important than computer scheduling and forecasting to the transport professional. Few transport graduates are attracted into the industry, except in the larger P.T.E.s, and so great reliance is placed on The Chartered Institute of Transport (C.I.T.) and membership through examination, as a method of aquiring professional status.

In addition, skills training and maintenance are seen as crucial training areas for the 90% of bus industry employees who may not be classified as 'professional'.

Whilst C.I.T. training may well fall within the scope of this project, skills training for the manual work force does not. Also, there has been no indication from C.I.T. that deregulation would in any way affect the nature and content of the current training programme. However, should budgets become constrained

and the numbers attending C.I.T. training in any area be significantly reduced, then there may be a danger of the closure, due to lack of numbers, of present established courses. This may then create a demand to adapt other existing courses in the area to satisfy the training requirement.

Evidence of this occurring is still unclear, due to budgets to training remaining under review. However, should the monies available to training via C.I.T. in the West Yorkshire region be cut as expected from April 1987 it is at present unlikely that the Leeds Polytechnic C.I.T. courses will run in 1987/8.

A further complication in the bus industry is the issue of finance for training. Traditionally the industry has relied on a levy system and the use of local training boards to provide training as required and at a low cost. As a result employers are extremely reluctant to pay for any training course, to such an extent that even courses arranged by the Bus and Coach Council for its members have from time to time had to be cancelled due to lack of support.

B) Local Government/Consultants

Three main groups of employees are likely to be involved in either new or updating training:

- 1) School entrants
- 2) Graduates seeking professional status
- Transport professionals requiring updating training or retraining.

Numbers involved vary from organisation to organisation but as a guide the market for (3) above is likely to be about 10, times the sum of (1) and (2).

Relocation of staff between authorities and consultants as a result of abolition has in many ways reduced the demand for urgent training. However, a number of major areas have been identified as being important in the coming years, namely:

- 1) Data collection, analysis and forecasting
- 2) Traffic management/restraint techniques
- 3) Professional development and management
- 4) Expert systems and new technology
- 5) Presentation at public enquiries
- Availability of short courses for elected members.

For the new District Authorities the most urgent priority appears to be to provide a knowledge of the Transport Policies and Programmes procedure to staff not previously employed in this area of work. All District Authorities approached indicated at least partial interest in this area (depending on the quantity and quality of staff attracted from the abolished county councils). Consultants were less interested, but, having also attracted substantial personnel with experience in TPP

production, may be valuable in the production of seminars/courses in this area in the future.

The project findings in respect of (A) and (B) above are summarised in Table 1.

C) Constraints

Whilst finance and time are always constraints cited as important by employers in all sectors, there has been little indication from local authorities that short courses running up to 3 days duration and costing up to £200 will greatly influence employers against participating in a course.

Indeed, even if a provider of training can be sure that course literature is reaching the intended target group, the most important factors in influencing participation appear to be:

- 1) The past reputation of the providing organisation.
- 2) The quality of presentation of course information.
- 3) Provision of a concise, clear review of course content.

There has been little indication that a full assessment of the relevance of the course is made prior to registration. Even after the course most organisations rely on a fairly subjective assessment of the course by the participant. It is therefore crucial that attention is devoted to the relevance of the course material, presentation in lectures, production of teaching aids and to the work/teaching environment and facilities for each short course, and the inclusion where possible of current practical examples.

In essence, marketing and presentation of the 'package' are an extremely important element in assessing 'value for money'.

For large organisations the concept of 'in-house' training may be attractive and interest has been shown for:

- 1) Statistics training (Strathclyde Regional Council)
- 2) Graduate training (West Yorkshire Highways, Engineering and Technical Services Joint Committee)

For the bus industry then the use of in-house training for management development has been said by large organisations to be desirable if at low cost. Beyond this the largest constraint to training seems to be achieving within the industry the right attitude to the need for education and training.

Sector Demand for Updating Table 1.

	Topic													
Organisation	Nos. approached	% responding	Deregulation	T.P.P. Transport Policy Transport Legislation	ा त मो	Expert Systems	Presentation at Public Enquiries	Courses for Elected Members	Traffic Management/ Restraint (incl. micro systems)	Data collection	Analysis/statistics	Forecasting	Computing/graphics	Attitudinal / behavioural surveys
Metropolitan Districts (SY) Metropolitan Districts (WY)	4	100	1	\				√		1	/	√		-
	5	100	1	1	. /	/		√	1	√	√	√		
Metropolitan Districts (T&W) Metropolitan	5	60		1					·		√			
Districts (GM)	10	70		√			√	1				1		
Shire Counties *	2	100	√	√			√ .							
Transport Consultants (SY,WY)	9	56	√	·		√	✓		√	√	1	√	1	1
Private Bus Operators (SY, WY, Shire*)	37	21												
P.T.E.s	2	100	√		√* *					√	20-			/
N.B.C. Subsiduaries	6	100	1						ļ					
Municipal Operators*	2	100	✓							√		1		

Notes:

North Yorkshire, In-house Humberside

South Yorkshire West Yorkshire SY WY

Tyne & Wear Greater Manchester T&W

GM

7. Training Needs and Provision

From our discussions with employers it has become clear that very few have a complete knowledge of the current provision of transport related short courses. If a need arises and personal contacts do not reveal appropriate local provision then evidence shows that either an employer will make do with existing courses not exactly matched to his/her needs and thereby risk dissatisfaction or alternatively not pursue the training and so be forced to seek, through employment, suitably qualified and, experienced personnel.

Our review of short courses for the transport professional has revealed between 250 and 300 short courses nation wide that do not exist in any concise reference publication. The publishers of the Transport Studies Handbook are to publish a course review based on our findings.

Beyond a basic ignorance of course provision several training needs have been identified:

Deregulation

A one day seminar entitled 'The Effects of the 1985 Transport Act on the Delivery of Local Bus Services' was held at the University of Leeds on 20 June 1986. 36 delegates, 70% from within the bus industry attended the event and discussed registration/enforcement issues, tendering, concessionary fares and education travel, with a number of invited speakers.

In recent months a number of other seminars have been held nationwide on related subject areas, and although there is little scope at present for similar events, there has been an expressed interest in a review of deregulation effects in the coming year.

Professor Gwilliam of the Institute for Transport Studies will be responsible for identifying demand in the coming months, and designing the necessary courses.

2. Transport Policies and Programmes

The University of Leeds is to organise a one day seminar, using external speakers, in March 1987 to discuss the historic background to the T.P.P. process, current requirements and assessment procedures. To date we have received expressions of interest from 14 authorities and are therefore looking to an anticipated delegate list in the region of 35-40 persons.

Other Pickup Initiatives

These include:

A) Targeting the current Transport Policy Formulation and Assessment short course at local district employees in January 1987 (as a duplicate of the July 1986 course)

- B) Targeting elected members early in 1987 with a view to producing a number of evening courses related to transport policy and decision making.
- C) Developing а new course for local authorities and consultants in July 1987 which expands the statistical techniques taught in the 'Basic Statistics' course (especially regression). Also to be included here are backgrounds to data capture devices and survey design (including attitudinal and behavioural surveys).
- D) Developing a course on design and assessment for traffic management schemes with input from the urban traffic control team in West Yorkshire.
- E) Preparation of a seminar on expert systems applications to transport to be held at the University of Leeds in the New Year based on workshops run in November 1986.
- F) In-house Courses:

As a result of the PICKUP work, discussions are in hand to develop In-house Courses with two authorities in the New Year, in the fields of graduate training in Transport Policy, and basic statistics for transport professionals.

It is hoped that (A) to (D) above will be added to the regular short course programme. Further information is required concerning the demnd for courses in presentation at public enquiries and management development. At this stage there are no further plans in these areas except to continue to monitor interest and need and thereby assess course viability.

8. Assessment of Impact of L.C.P.

Although the time taken to identify contacts and achieve responses was greater than initially envisaged we have been successful in achieving our aim of involving both employers and providers of training in all aspects of the project. Not only have certain short term needs been identified but longer term short course development has been made possible by our discussions with employers.

Two important by products have resulted from the work:

- 1) The anticipated production of a short course directory for the transport professional.
- 2) An updating of contact lists for short course literature.

If the benefits of this PICKUP work are to be maintained then it will be important not to lose the current links with training officers that have been developed both locally and nationally. A continued commitment to updating training methods and assessment of training needs and provision by the University is seen as essential in achieving this aim. In times of financial restrictions to training budgets it is also important that the presentation and marketing, as well as course content, achieves a high standard and that in the provision of new courses we look to the true needs of the 'customer' and not purely at academic course content and ideals.

Although the funding for this work is drawing to a close it is seen as important that, due to the still evolving organisational nature of the bus industry and local authorities in the metropolitan areas, continued review and monitoring of training needs is desirable.

Had the L.C.P. involvement not been available then it is likely that:

- A) The University would not have updated and created new mailing lists for short course information as quickly as has occurred.
- B) The short term seminars on deregulation and T.P.P. would not have been planned.
- C) A list of future course options would not have been created based on such a wide range of employers' views.

By involvement in the L.C.P. the University has been able to raise its profile in the short course market and be seen to be satisfying the needs of employers and not merely fulfilling a role of producing annual courses which may have less practical significance as the emphasis on training needs changes over time.

APPENDIX 1:

FUNDING

APPENDIX 1:

FURTHER READING

- TRANSPORTATION RESEARCH BOARD (1985): Transportation Education and Training: Meeting the Challenge. Proceedings of the Conference on Surface Transportation Education and Training. Williamsburg, Virginia. October 28-31, 1984.
- MANPOWER SERVICES COMMISSION (1986): LCPs Designed to Help Your Business Grow. HMSO, London.
- MAY, A.D. (1982): Universities Transport Study Group: Review of Masters Courses. Institute for Transport Studies Working Paper 165. University of Leeds.
- ENGINEERING INDUSTRY TRAINING BOARD (1985): Survey of Implementation of Computer Based Technology. Watford.
- SCIENCE AND ENGINEERING RESEARCH COUNCIL (1984): The Needs of Engineering: Report of an Engineering Board. Working Paper. HMSO, London.
- PATERSON, N. (1981): Guidelines for Preparation and Presentation of Short Courses. Institute for Transport Studies Technical Note 82. University of Leeds.
- WRIGHT, H. et al (1986): New Content for the New Transport Professional. Paper at Annual Meeting of the Transportation Research Board, Washington D.C.
- MANPOWER SERVICES COMMISSION (1983): Towards an Adult Training Strategy. HMSO, London.
- LOWE, D. (1986): Transport and Distribution: Training. Training Officer, Vol. 22, No. 4, p. 101. April 1986.
- FONDA, N. (1985): Using the Repetory Grid to Evaluate Training.
- LYLES, R.W. (1984): Planning Education: Desirable for Civil Engineers. Journal of Engineering.

APPENDIX 2:

INSTITUTE FOR TRANSPORT STUDIES UNIVERSITY OF LEEDS

- SHORT COURSE BROCHURE 1986/7

DATES FOR YOUR DIARY

TRANSPORT POLICY FORMULATION AND ASSESSMENT 7-9 January 1987 29 June – 2 July 1987

TRAFFIC ASSIGNMENT MODELS: RECENT ADVANCES 19-21 January 1987 23-25 September 1987

BASIC STATISTICS FOR TRAFFIC AND TRANSPORT 19-21 January 1987 2-4 September 1987

ACCURACY ESTIMATION AND COMBINATION OF TRIP MATRICES 2 June 1987

ECONOMIC EVALUATION IN TRANSPORT PLANNING 22-24 April 1987 21-23 September 1987

TRIP MATRIX ESTIMATION AND VALIDATION 3-5 June 1987

Further information on all the courses may be obtained from:

T. D. Bilham
Director of Continuing Education
Department of Adult and Continuing Education
University of Leeds
LEEDS LS2 9JT

Tel: Leeds (0532) 435036


COURSES FOR TRANSPORT ENGINEERS, PLANNERS AND OPERATORS


CONTINUING EDUCATION AT LEEDS

BASIC STATISTICS FOR TRAFFIC AND TRANSPORT

- . . . designed to give a firm grounding in the statistical principles applied to traffic and transport
- ... for transport planners and engineers to acquire a working understanding of statistical methods and those in middle management who need an appreciation of basic principles. It does not assume prior knowledge of statistics (only basic mathematical skills), yet will also be valuable to those with some previous exposure to statistics. A high staff/student ratio facilitates understanding.

Statistical concepts include:

- . . . estimating the accuracy of estimates (for example trip rates) from surveys of traffic or households;
- . . . estimating sample sizes to meet certain accuracy conditions;
- ... estimating the accuracy of grossed up data;
- ... assessing whether an observed change in a quantity of interest (eg a trip rate) is likely to have arisen purely by chance or is likely to indicate an underlying real change;
- ... combining in the best way two or more estimates of the same quantity.

DATES: 19-21 January 1987 2-4 September 1987

Approved by The Institute of Civil Engineers: PE1 (2 days)

ACCURACY ESTIMATION AND COMBINATION OF TRIP MATRICES

 \dots building directly on the Basic Statistics for Traffic and Transport.

Content covers the variance estimation and combination programs RDMVAR and RDMERGE in the Department of Transport's Matrix Building and Validation Suite.

Emphasis is on application of statistical principles and the interpretation of results. This 1-day course is a natural pre-cursor to the course on Trip Matrix Estimation and Validation.

DATE: 2 June 1987

Pending approval by The Institute of Civil Engineers.

ECONOMIC EVALUATION IN TRANSPORT PLANNING

... designed to provide an up-to-date review of the economic evaluation of transport projects and policies ... for staff taking on new responsibilities or who need a refreshing look at the principles and practice involved.

Content: Cost benefit analysis; the SACTRA Report on Urban Roads Appraisal; treatment of risk in project appraisal; multi-criteria decision-making procedures; assessment of transport benefits; evaluation of travel time savings; capital budgeting.

Topics are seen in their applied context with relevant illustrative examples. Practical tools include the Department of Transport's COBA9 road appraisal procedures and the Department of Transport/Stephen Glaister evaluation system for public transport subsidies.

DATES: 22-24 April 1987

21-23 September 1987

Approved by The Institute of Civil Engineers: PE1/

PE2 (3 days)

TRIP MATRIX ESTIMATION AND VALIDATION

... going beyond the statistical concepts covered in the 'Basic Statistics' course to cover the techniques used in fitting and validating models.

Topics include: gravity and direct demand models of trip distribution; methods of estimating O-D matrices from traffic counts; statistics used in the RDCOSM programs of the Matrix Validation Suite; and methods of model validation that take account of both model and data accuracy.

For those not already familiar with methods of estimating the accuracy of observed matrices, it may be helpful to take the preceding 1-day course on 'Accuracy Estimation' as well.

DATE: 3-5 June 1987

Pending approval by The Institute of Civil Engineers.

TRANSPORT POLICY FORMULATION AND ASSESSMENT

... encourages participants to question the objectives of transport policy, to discuss their relative importance and to assess the effectiveness of different types of transport policy action in meeting these objectives in an urban context.

The structure is designed to enable the adoption of a logical approach and provides an opportunity to learn by participation in GUTS, the computer-based transport planning game.

... appropriate for staff with local and central government, public transport operators, consultants, freight operators and other organisations which make extensive use of transport; also of interest to local councillors and others concerned with the formulation of transport policy.

DATES: 7-9 January 1987 29 June - 2 July 1987

Approved by The Institute of Civil Engineers: PE2

(3 days)

TRAFFIC ASSIGNMENT MODELS: RECENT ADVANCES

- ... introducing recent advances in traffic assignment models to transport planners and traffic engineers concerned with the assignment of vehicle trips to road networks.
- ... appropriate for staff of Local Authorities, Central Government, Transport Consultancies and Academic and Research Organisations.

A major emphasis is on techniques proven in practical applications. Advances which are likely to become common practice within the next few years will also be covered. Topics covered are applicable to networks ranging in size from the national to the local central area.

- ... demonstrations of Leeds assignment programs (in particular the SATURN Suite)
- ... workshops using both main frame and micro computers.

DATES: 19-21 January 1987 23-25 September 1987

Pending approval by The Institute of Civil Engineers.

APPENDIX 3:

QUESTIONNAIRE/INTERVIEW FORMAT

LOCAL AUTHORITY/CONSULTANT TRAINING REQUIREMENTS

The following questions seek to examine the training needs of Local Authorities' and Consultants' professional and technical staff in relation to Highway Engineering and Transport Planning. In particular we are interested in those functions relating to:

- (a) Highway design/construction/maintenance
- (b) Traffic management
- (c) Freight
- (d) Public transport.

However, if you feel that we should be considering the training requirements for other functions, we should be happy to discuss them.

In the performance of each function a series of processes may reflect varying training requirements. It may be helpful to consider separately the training needs at each of the following stages:

- (a) Forecasting/determining need
- (b) Detailed design/engineering/planning
- (c) Implementation and operation (professional staff only)
- (d) Assessment/evaluation.

A list of detailed transport functions is appended to the back of the questionnaire. Please use the associated tables to record the relevant information.

Thankyou

N.B. This format is also suitable for bus industry contacts.

TRAINING NEEDS IN METROPOLITAN DISTRICTS / CONSULTANTS

/BUS INDUSTRY

*		
Λ	Lunanost	DO011100
Α.	COPTENE	position
	- CL L - C - C - C	POGETER

1.	How many staff do you currently have employed in total fulfil your current transport functions?								
	professional engineers/plannerstechnical/support staff								
	TOTAL								
2.	How many staff do you currently have employed in following transport areas?:	the							

- following transport areas?:
 - 1. Highway construction/maintenance
 - 2. Traffic management
 - 3. Freight
 - 4. Public transport

(Please specify if these are professional or technical/ support staff and refer to the attached list for individual functions within these broad categories).

3. How many staff do you currently have employed dealing with statutory transport/highways functions relating to:

(Please specify if these are professional or technical/support staff).

- 1. Local transport planning?
- 2. Development control?
- 3. General improvement areas?
- 4. Economic evaluation?
- 5. Environmental evaluation?
- 6. Data provision / analysis / forecasting?
- 7. Computer support?
- 8. DLO management?
- Marketing / publicity?

Are there any other functions which have not been covered?

(Please supply details)

- 4. Are you able to call on other members of your staff to assist with any of the functions in (2) or (3)?
- 5. Is there a need for training to update your present staff to carry out their present functions?
- 6. Which functions do these needs arise for?

How many staff are involved?

(Please specify if they are professional or technical/support staff).

- 7. How are training needs identified?
- 8. Are training needs identified differently where new or updating training is required?

What courses have your transport related staff attended in the past 12 months?

What were their specific training needs?

Are there any other courses attended on a regular basis by your transport related staff?

- 10. Did you and/or your staff consider the courses adequate?
- 11. Are your staff encouraged to participate in courses outside transport planning/engineering?

- B. Training constraints
- 1. Who is formally responsible for training related to transport?

Does the same person approve training?

2. What is the annual budget allocated for training related to the transport functions performed?

Is there a maximum amount available to individual members of staff?

- 3. What are the major general constraints on you sending staff on short courses?
- 4. Are there any further constraints specific to particular transport functions?
- 5. Do you have a preference for any particular course format?
 If so, please specify
- 6. Could specific training needs be better satisfied by using a different training method?

C. Future training

- 1. With which of the transport functions (see attached list) do you expect to be involved after 1st April, 1986?
- To what extent do you expect to fulfil each of these functions by
 - a) re-allocation of existing staff?
 - b) employment of new staff?
 - c) use of specialists?
 - d) use of outside skills?

(Please specify if staff are to be professional engineers or technical/support staff).

- 3. What training needs do you anticipate will arise from each of the options in (2)(above), for both professional and technical staff?
- 4. Will there be a need for a generalised training in transport planning/engineering?

Transport Functions

1. Highway Engineering

Highway construction/design Highway Maintenance Bridge Construction/Design Bridge Maintenance Noise/construction noise control Highway lighting

Traffic Management

Parking provision/operation (on/off_street)
Signals and UTC
Bus priority schemes
Traffic regulation orders
Pedestrian/cyclist facilities
Accident studies

Freight

Lorry routes/abnormal load routeing Freight operator licencing Access to industry

4. Public Transport

Service levels/routes/schedules Fares Interchange developments Recreation/community transport Infrastructure

5. Wider Issues

Local transport planning
Transport aspects of development control
General improvement areas
Economic evaluation
Environmental evaluation
Data provision/analysis/forecasting
Management of DLO
Computer support
Marketing/publicity of public transport
Materials testing

6. Other Functions

PUBLIC TRANSPORT FUNCTIONS

STY	AFF:	Prof. Tech.
1.	Service coordination and management. Bus service levels, routes and schedules. Rail service levels and schedules. Service integration. Bus/rail coordination. Upgrading of services. Non-stage bus services. Recreational public transport. Rural transport. Other public and community transport schemes. Coordination between bus operators. Coordination between the local planning authority and transport operators.	
2.	Studies and data collection. General bus studies. Land-use/transportation studies. Interchange studies. Light rapid transit and other new modes. Other data collection. Analysis. Forecasting. Computer support.	
3.	Planning issues. T.P.P. input. Development control issues. Liason with other bodies.	
4.	Bus priority schemes. Bus stop location. Urban traffic control. Pedestrian streets. Park and ride facilities.	
5.	Finance and administration. Bus fares. Rail fares. Concessionary fares. Revenue support. Grant administration. Accounting. Taxi and private hire licencing. Marketing and publicity.	
6.	Maintenance. Bus vehicles. Bus garages. Rail rolling stock.	
7.	Equipment and infrastructure. Bus service infrastructure. Bus vehicle replacement. Bus garage provision. Rail infrastructure. Rail rolling stock replacement. Radio and control equipment. Ticket equipment.	

APPENDIX 4:

TYPES OF SHORT COURSES NATIONALLY

Courses are available under the following headings:

- Highway engineering, maintenance, specialist engineering
- 2) Traffic management ...
- Transport planning/policy
- 4) Public transport
- 5) Law/contracts
- 6) Freight
- 7) Computing, modelling, surveys, data collection
- 8) General planning/engineering
- 9) Miscellaneous

For each of the headings above a range of courses from a number of providers are available which will be included in a directory of short courses updated and published annually in the Transport Studies Handbook. Each entry will contain details of course title, location, duration, cost, course contact etc. An address list of contacts at each of the providing institutions should also be included in any future directory.

ĸ

Dr G Billington
Babtie Shaw and Morton
Consultant Civil Engineers
Exchange House
Queen Street
WAKEFIELD WF1 1JR

Tel: Wakefield 362915

X

Mr J Hopkins
Babtie Shaw and Morton
Consultant Civil Engineers
Exchange House
Queen Street
WAKEFIELD WF1 1JR

Tel: Wakefield 362915

X

Mr Thompson
Barnsley Metropolitan Borough Council
Town Hall
Church Street
BARNSLEY

Tel: Barnsley 203232

w

Mr M Mumford (also) Mr Fletcher (Extn. 2242)
(Traffic & Transportation)
Barnsley Metropolitan Borough Council
Town Hall
Church Street
BARNSLEY
Tel: Bar

Tel: Barnsley 203232

N

Mr R Atkinson also Mr A Mainwaring Director of Development Services City of Bradford Metropolitan Council Jacob's Well Manchester Road BRADFORD BD1 5RW

Tel: Bradford 753934

X

Mr C Springthorpe Senior Engineer (Roads) City of Bradford Metropolitan Council Jacob's Well Manchester Road BRADFORD BD1 5RW

Tel: Bradford 753934

X

Mr J Knight
Assistant Director; Engineering Services
City of Bradford Metropolitan Council
Jacob's Well
Manchester Road
BRADFORD BD1 5RW

Tel: Bradford 753934

M

Mr J R Barker
Management Development Manager
British Railways Board
Rail House
Euston Square
LONDON NW1 2DZ

Tel: 01/262/3232

Maurice Jones Principal Officer Bus & Coach Training Ltd Sardinia House Lincoln's Inn Fields LONDON WC2A 3LZ

Tel: 01/831/8901

Mr A Blower Principal Civil Engineering Training Officer British Rail (Engineering) The Grove

WATFORD WD1 3TR

Tel: 0923/42361

Mr R Stuart Principal Management Training Officer British Rail (Operations) The Grove WATFORD

WD1 3TR

Te1: 0923/42361

K

Dennis Quin Bus & Coach Training Ltd Sardinia house Lincoln's Inn Fields LONDON WC2A 3LZ

Tel: 01/831/8901

X

Mr M Noble Borough Engineer Metropolitan Borough of Calderdale P 0 Box 33 Northgate House Northgate HALIFAX HX1 1UN

Tel: Halifax 57257 Ext. 2100

Capt. K Alcock Director of Education & Training Chartered Institute of Transport 80 Portland Place LONDON W1N 4DP

Tel: 01/636/9952 & 01/212/8644

N

Tom Beagley Chartered Institute of Transport 80 Portland Place LONDON W1N 4DP

Te1: 01/636/9952 & 01/212/8644

L F Aldridge Chartered Institute of Transport 80 Portland Place LONDON W1N 4DP

Tel: 01/636/9952 & 01/212/8644

L English (WYPTE) Chartered Institute of Transport 80 Portland Place LONDON W1N 4DP

Tel: 01/636/9952 & 01/212/8644

N

A J Homer (Director) Department of Transport Yorkshire & Humberside Regional Office City House LEEDS LS1 4JD

Te1: Leeds 438232

N R Taylor. Department of Transport Yorkshire & Humberside Regional Office City House **LEEDS** LS1 4JD

Tel: Leeds 438232

Mr R Bell Department of Transport Yorkshire & Humberside Regional Office City House LEEDS LS1 4JD

Tel: Leeds 438232

N

Mr Murray also N Rees (Staff Training) Department of Transport 2 Marsham Street LONDON SW1P 3EB

Tel: 01/211/3126

Jill Bramham (Diary Secretary) Department of Transport 2 Marsham Street LONDON SWIP 3EB

Tel: 01/211/3126

Mr G Lister Area Manager Construction Industry Training Board Bircham Newton Kings Lynn NORFOLK PE13 6RH

Te1: 048/523/291

Personnel & Management Services Aiden House Tynegate Precinct 8 Gateshead

Mr J M H Armitage (Courses) Construction Industry Training Board Bircham Newton Kings Lynn Tel: 048/523/291 NORFOLK PE13 6RH Mr Pratt Pers. Ass. Chief Exec. Doncaster Metropolitan Council Public Works Dept. Scarborough House Chequer Road Tel: Doncaster 734444 DONCASTER Mr Ashby Director Doncaster Metropolitan Council Public Works Dept. Scarborough House Chequer Road Tel: Doncaster 734444 DONCASTER M Mr Roger Eyre Assistant Director Doncaster Metropolitan Council Public Works Dept. Scarborough House Chequer Road Tel: Doncaster 21301 DONCASTER N Mr A McCluskey Chief Engineer (Traffic & Transptn.) Doncaster Metropolitan Council Public Works Dept. Scarborough House Chequer Road Tel: Doncaster 21301 DONCASTER Training Department Greater London Council County Hall Tel: 01/633/5000 LONDON SE1 7PB

J Venn
Director
Haiste International Group Ltd
20 Wood Lane
LEEDS 6

Tel: Leeds 783411

Mr P Goode
Chairman
Yorkshire & Humberside Association of the Institution of Civil Engineers
24 Wetherby Road
Acomb
YORK
Tel: York 53022 Ext. 2001

J Menzies
Regional Training Officer
8 Church Walk
Euxton
CHORLEY
Lancs PR7 EHL

Tel: 02572/71978 (Home)

X

Institution of Civil Engineers Great George Street Westminster LONDON SWIP 3AA

Tel: 01/222/7722

X

Patricia Steel
Secretary
Institution of Highways & Transptn.
3 Lygon Place
Ebury Street
LONDON SWIW OJS

Tel: 01/730/5245

N

Mr Vein
Director Technical Services
Kirklees Metropolitan Council
Oldgate House
2 Oldgate
HUDDERSFIELD HD1 6QF

Tel: Huddersfield 22133

X

Mr Stansfield Chief Engineer Kirklees Metropolitan Council Oldgate House 2 Oldgate HUDDERSFIELD HD1 6QF

Tel: Huddersfield 22133

M

Mr R Saich
Director Highways
Kirklees Metropolitan Council
Oldgate House
2 Oldgate
HUDDERSFIELD HD1 6QF

Tel: Huddersfield 22133

X

Mr R S Bristow
Training
Leeds City Council
Merrion House
110 Merrion Centre
LEEDS LS2 8JJ

Tel: Leeds 46300

Mr H Wyborn
Director Highways & Engineering
Leeds City Council
Merrion House
110 Merrion Centre
LEEDS LS2 8JJ

Tel: Leeds 46300

N

Mr J Finney Director Planning Leeds City Council Merrion House 110 Merrion Centre LEEDS LS2 8JJ

Tel: Leeds 46300

X

Mr I Blair Traffic Leeds City Council Merrion House 110 Merrion Centre LEEDS LS2 8JJ

Tel: Leeds 46300

M

Mr Eddie Doc Senior Training Adviser Local Government Training Board Arndale House The Arndale Centre LUTON LU1 2TS

Tel: Luton 451166

M

Mr D Naylor & Mr M O'Shea Regional Development Officers Yorkshire & Humberside Regional Office 33-41 Park Place LEEDS LS1 2RL

Tel: Leeds 446299 Ext. 525

N

Mr M Lowe Manpower Services Commission Moorfoot SHEFFIELD S1 4PQ

X

Mr J Ferrier Edinburgh Regional Office c/o Manpower Services Commission Moorfoot SHEFFIELD S1 4PQ

स्र

Mr R Marshall
Newcastle Regional Office
c/o Manpower Services Commission
Moorfoot
SHEFFIELD S1 4PQ

SHEFFIELD S1 4PQ

Mr M Malpas Birmingham Regional Office c/o Manpower Services Commission Moorfoot SHEFFIELD S1 4PQ

Mr J Evans Cardiff Regional Office c/o Manpower Services Commission Moorfoot SHEFFIELD S1 4PQ

Mr N Harrington Bristol Regional Office c/o Manpower Services Commission Moorfoot SHEFFIELD S1 4PQ

Mr C Hurd Basingstoke Regional Office c/o Manpower Services Commission Moorfoot SHEFFIELD S1 4PQ

Mr C Rigg London Regional Office c/o Manpower Services Commission Moorfoot SHEFFIELD S1 4PQ

Diane Wilson
Director of Personnel & Training
National Bus Company
172 Buckingham Palace Road
LONDON SW1 W19N

Mr D Flower National Bus Company

172 Buckingham Palace Road LONDON SW1 W19N

Tel: 01/730/3453

Tel: 01/730/3453

Mr K Hodgson (West Riding Automobile Co Ltd) c/o National Bus Company 172 Buckingham Palace Road LONDON SW1 W19N

Tel: 01/730/3453

Mr I D Jones T P O'Sullivan & Partners Enterprise House St Paul's Street LEEDS LS1 2LE

Tel: Leeds 434617

X

Brian Dean/D Wilson
Technical Division
Pell Frischmann Highways & Transptn. Ltd
Raines House
Denby Dale Road
WAKEFIELD WF1 1HR

Tel: Wakefield 368145

Mr R Yelland
National Contact
Dept. Education & Science
Elizabeth House
York Road
LONDON SW1 7PH

Tel: 01/934/9431 or /9670

Ms Andy Costain PTRC Education & Research Services Ltd 110 Strand LONDON WC2

Te1: 01/836/2208

Mr S Hall
Director of Engineering
Rotherham Town Council
Civic Building
1 Walker Place
ROTHERHAM S65 1UF

Tel: Rotherham 382121

Mr D Jones
Assistant Director of Engineering
Rotherham Town Council
Civic Building
1 Walker Place
ROTHERHAM S65 1UF

Tel: Rotherham 382121

Mr P Brock Traffic & Transport Rotherham Town Council Civic Building 1 Walker Place ROTHERHAM S65 1UF

Tel: Rotherham 382121

N

Mr Denys Morgan Principal Engineer Traffic Dept of Design and Building Services Highways & Traffic Division Sheffield City Council P O Box 241, City Plaza, SHEFFIELD S1 1SB

Tel: 0742/736144

Mr W E A Ixer Group Engineer Dept of Design and Building Services Highways & Traffic Division City Plaza 2 Pinfold Street SHEFFIELD SI 1SB

Tel: Sheffield 736140

Mr Blanksby Group Training Manager Yorkshire & Humberside Regional Office 33-41 Park Place LEEDS LS1 2RL

Tel: Leeds 446299

N

Mr D A Saltmarsh South Yorkshire Residuary Body County Hall Kendray Street BARNSLEY S70 2NT

Tel: Barnsley 241484 Extn. 3001

Mr A Burton (Personnel) Sheffield City Council Town Hall SHEFFIELD S1 2HH

Tel: Sheffield 734731

Max Bradley South Yorkshire Residuary Body County Hall Kendray Street BARNSLEY S70 2NT

Tel: Barnsley 286141

K

D Scott-Hellewell Controller of Ops. & Planning South Yorkshire PTE Exchange Street SHEFFIELD S2 5SZ

Tel: Sheffield 78688

Mr S Hicks Training Development Officer South Yorkshire PTE Exchange Street SHEFFIELD S2 5SZ

Tel: Sheffield 78688

X

Mrs Wheeler
Training
South Yorkshire PTE
Exchange Street
SHEFFIELD S2 5SZ

Tel: Sheffield 78688

X

Mrs Killingley
Training Officer
City of Wakefield Metropolitan Dist. Council
Newton Bar
Leeds Road
WAKEFIELD WF1 2TT Tel:

Tel: Wakefield 370211

N

Mr P Primmer
Chief Traffic & Transportation Officer
City of Wakefield Metropolitan Dist. Council
Newton Bar
Leeds Road
WAKEFIELD WF1 2TT Tel: V

Tel: Wakefield 370211

n

P D Spawforth & Mr T Armitage (Planning)
Chief Planning Officer
City of Wakefield Metropolitan Dist. Council
Newton Bar
Leeds Road
WAKEFIELD WF1 2TT Tel: Wakefield 370211

X

W G Kirby
Chief Building and Services Manager
City of Wakefield Metropolitan Dist. Council
Newton Bar
Leeds Road
-WAKEFIELD WF1 2TT Te1:

Tel: Wakefield 370211

Å

Mr J M Barr & Mr G Steel (Operations Manager)
Managing Director
Wallace Arnold
Head Office
Gelderd Road
LEEDS LS12 6DH Tel: Leeds 636456

X

Mr J King
Managing Director (Tours)
Wallace Arnold
Head Office
Gelderd Road
LEEDS LS12 6DH

Tel: Leeds 636456

K

Mr C P McKay Chief Executive West Yorkshire Residuary Body County Hall WAKEFIELD WF1 2QW

Tel: Wakefield 367111

Mr M Clarke
West Yorkshire Residuary Body
County Hall
WAKEFIELD WF1 2QW

Tel: Wakefield 367111

Mr P White
West Yorkshire PTE
Metro House
West Parade
WAKEFIELD WF1 1NS

Tel: Wakefield 378234

N D Wears Training Officer West Yorkshire PTE 1 Swinegate LEEDS LS1 4DQ

Tel: Leeds 451601

Mr W F Cotton
Director of HETS
West Yorkshire Highways Engineering &
Technical Services Joint Committee (HETS)
Dudley House
Selectapost 6, 133 Albion Street
LEEDS LS1

Mr Ingle
Yorkshire & Humberside Regional Agent
Pickup Office
Bowling Green Terrace
LEEDS LS11 9SX

Te

Tel: Leeds 438634

Tel: Leeds 463000

Mr Foster Company Secretary Yorkshire Traction Upper Sheffield Road BARNSLEY S70 4PP

Tel: Barnsley 202555

Mr A McCartney (Traffic) Husband & Co 388 Glossop Road SHEFFIELD S10 2JB

Tel: Sheffield 71242

Mr J Walker Jamieson Mackay & Partners Windsor House Cornwall Road HARROGATE HG1 2PW

Tel: Harrogate 68903

Mr Robert Jacoby Jamieson Mackay & Partners Windsor House Cornwall Road HARROGATE HG1 2PW

Tel: Harrogate 68903

Mr Pittam
Jamieson Mackay & Partners
Windsor House
Cornwall Road
HARROGATE HG1 2PW

Tel: Harrogate 68903

Mr Lucas
Jamieson Mackay & Partners
Windsor House
Cornwall Road
HARROGATE HG1 2PW

Tel: Harrogate 68902

Mr Taylor
J Dossor & Partners
Consulting Engineers
West Huntington Hall
Church Lane
Huntington
YORK YO3 9RE
M
Mr Corrigan
White Young Prentice Royal
Consultant Engineers
Arndale Centre
Otley Road

LEEDS 6

Tel: York 768102

Mrs Byrne
Training Officer
Frank Graham & Partners
Consultant Civil Engineers
72 London Street
READING RG1 4SJ

Tel: Leeds 787111

Col. G Leech
County Engineer & Surveyor
North Yorkshire County Council
County Hall
NORTHALLERTON
North Yorkshire DC7 8AD

Tel: Reading 585058

Tel: Northallerton 3123

Mr P B Alexander Assistant County Surveyor North Yorkshire County Council County Hall NORTHALLERTON

North Yorkshire DC 7 8AD

Tel: Northallerton 3123

X

Mr Coppitt County Training Officer North Yorkshire County Council County Hall NORTHALLERTON North Yorkshire DC7 8AD

Tel: Northallerton 3123

Mr R King North Yorkshire County Council County Hall NORTHALLERTON North Yorkshire DC7 8AD

Tel: Northallerton 3123

N

Mr Roberts Highways & Transportation Dept. North Yorkshire County Council County Hall NORTHALLERTON North Yorkshire DC7 8AD

Tel: Northallerton 3123

Mr J Wheeler Assistant Director Traffic Humberside County Council County Hall BEVERLEY Humberside HU17 ODE

Tel: Hull 867131

Mr A Hunter Assistant Director Planning Humberside County Council County Hall BEVERLEY HU17 ODE Humberside

Tel: Hull 867131

X

Mr Draper General Manager South Yorkshire Road Transport Ltd (Omnibuses) 78 Northgate PONTEFRACT

Tel: Pontefract 704477

Director (Traffic) Tyne & Wear County Council Sandyford House Archbold Terrace NEWCASTLE NE2 1ED

Tel: 091/281/6144

X

Borough of Sunderland Planning & Engineering Dept Town Hall & Civic Centre SUNDERLAND SR2 7DN

Tel: Sunderland 76161

N

Chief Executive North Tyneside Met. Borough Council 14 Northumberland Square NORTH SHIELDS

Tel: North Shields 575544

N

Personnel
North Tyneside Met. Borough Council
7 Northumberland Square
NORTH SHIELDS

Tel: North Shields 577486

ĸ

Personnel & Management Services Dept Borough of South Tyneside Westoe Hall Westoe Village SOUTH SHEILDS

Tel: South Shields 4552191

W

Chief Executive's Dept Town Hall SOUTH SHIELDS

Tel: South Shields 4554321

N

Mr S Kelly Director of Engineering Services Chief Executive's Office Gateshead Metropolitan Borough Council Town Hall GATESHEAD

Tel: Gateshead 4771011

w

Mr A V Bordman
City Engineer
Newcastle Upon Tyne City Council
Civic Centre
NEWCASTLE-UPON-TYNE

Tel: Newcastle 328520

М

John Kershaw
City Engineer
Public Works Dept
Manchester Metropolitan City Council
Town Hall
MANCHESTER M60 2JT

Tel: 061/247/3680

Engineers Dept Trafford Metropolitan Borough Council Town Hall

Stretford M32 OTH

Tel: 061/872/6133

X

T Gorton Principal Engineer Tameside Metropolitan Borough Council Council Offices Wellington Road Ashton-Under-Lyne Lancs OL6 6DL

Tel: 061/344/3931

Salford Metropolitan District Council

Civic Centre Chorley Road SWINTON M27 2AD

Tel: 061/834/2363

Wigan Borough Metropolitan Council Civic Centre Millgate

Tel: Wigan 44991 WIGAN WN1 1YD

Bolton Metropolitan District Council

Town Hall

BOLTON BL1 1RU

Tel: Bolton 22311

Mr B A Marsh Director of Engineering Bury Metropolitan District Council Knowsley Street Bury BL9 OSW

Tel: 061/764/6000

Rochdale Metropolitan District Council P 0 Box 15 Town Hall

ROCHDALE OL16 1AB

Tel: Rochdale 47474

Oldham Metropolitan District Council P O Box 33 Civic Centre West Street OLDHAM OL1 1UJ

Tel: 061/624/0505

Stockport Metropolitan District Council

Town Hall

STOCKPORT SK1 3XE

Tel: 061/480/4949

Mrs Anderson Fords of Ackworth Ltd Coach & Haulage Bell Lane ACKWORTH

Tel: Hemsworth 611083

N

Mr Kaye J J Longstaff & Sons Ltd 64 Daisy Hill **DEWSBURY**

Tel: Dewsbury 463124

Mr G Houson Joseph Wood & Son Lynwood Lee Green Mirfield WS14 OAB

Tel: Mirfield 492213

Mr Wadsworth Travelways 4 Copley View Copley HALIFAX West Yorkshire

Tel: Halifax 66330

Mr Boyd Admin. Manager East Yorkshire Motor Services Ltd 252 Anlaby Road HULL

Tel: Hull 27142

Mr K Holmes General Manager United Automobile Services Ltd United House Grange Road Darlington CO DURHAM Mr K Hodgson Managing Director c/o Mrs Golding (Secretary) West Riding Automobile Co Ltd

Tel: Darlington 465252

Tel: Wakefield 375521

WAKEF IELD

West Yorkshire

24 Barnsley Road

Mr Machell Training Officer West Riding Automobile Co Ltd 24 Barnsley Road WAKEF IELD West Yorkshire

Tel: Wakefield 375521

N

Ms Kate Liversedge West Yorkshire Road Car Co East Parade HARROGATE

Tel: Harrogate 66061 or

Tel: Leeds 442621

N

Mr K Hodgson Managing Director Yorkshire Woollen District Co Ltd Saville Town DEWSBURY

Tel: Dewsbury 461141

Mr B Robinson Manager W R & P Bingley Ltd Hunters Farm Garage Gorton Street Kinsley **PONTEFRACT** K Mr K Bedford SKJ Motors (Shelley) Ltd 17 Royd House

Tel: Hemsworth 612684

Shelley HUDDERSFIELD HD8 8LR

Tel: Huddersfield 605111

Mr M Draper General Manager South Yorkshire Road Transport Ltd 78 Northgate PONTEFRACT WF8 1HJ

Tel: Pontefract 704477

JAC Edwards General Manager Edwards Coachways Ltd Low Fold Garage New Road Side Horsforth LEEDS LS18 4DR

Tel: Leeds 588619

70 S M Boyes Norman Boyes 1 Brownroyd Walk Wibsey BRADFORD BD6 1SB

Tel: Bradford 676227

B Crowther Black Prince Coaches York Cottage

Texas Street Morley

LEEDS LS 27 OHG Te1: Leeds 532305

M J Holmes General Manager East Midlands Motor Services Ltd New Street **CHESTERFIELD** Derbyshire \$40 2LQ

Tel: Chesterfield 77451

Mr S Senior General Manager Lincolnshire Road Car Co Ltd P 0 Box 15 St Marks Street LINCOLN LN5 7BB

Tel: Lincoln 22255

M

Mr R A Rees General Manager Leon Motor Services Ltd Finningley DONCASTER DN9 3DD

Tel: Doncaster 770273/770283

Mr A T Lavin Managing Director Excelsior Coaches (Yorkshire) Ltd 173/179 Doe Quarry Lane Dinnington SHEFFIELD S31 7NL

Tel: Dinnington 564407/568881

Mr H A Scott Owston Ferry 226 A Scott & Son 57 High Street Owston Ferry DONCASTER DN9 1RH

Tel: Owston Ferry 226

M

Mr L A Harnless Mr P Sheffield 41 Grimsby Road Cleethorpes

Tel: Cleethorpes 57371

Mr G J Williams (Trent Motors) 43 Station Road

SCUNTHORPE

Tel: Scunthorpe 2028

X

C Bannister C Bannister & Son 97 High Street Owston Ferry DONCASTER DN9 1RL

Tel: Owston Ferry 227

X.

F S Holloway Holloway Coaches Ltd Cottage Beck Road SCUNTHORPE DN6 1TP

Tel: Scunthorpe 843153/865678

K

H Edwards Traffic Manager Cherry Coaches 10-16 Norwood BEVERLEY North Humberside

Tel: Beverley 882530

Z

T W Graham Managing Director Connor & Graham Ltd High Street Easington HULL HU12 OTY

Tel: Spurn Point 236

N

F Frances General Traffic Manager Frances Motors Ltd 89 York Road Garage Market Weighton YORK YO4 3EB

Tel: Market Weighton 72204

Z

P Hunter General Manager Good News Travels Francis Street HULL HU2 8ES

Tel: Hull 26755

X

C H C Phillips Chairman Phillips Coach Co Ltd Shiptonthorpe York YO4 3PU

Tel: Market Weighton 73257

J H Thornes J H Thornes (Coaches) Derwent Garage Bubwith SELBY YO8 7LT

Tel: Bubwith 378

X

M S Ballinger General Manager Northern General Transport Co Ltd 117 Queen Street GATESHEAD NE8 2UA

Tel: Dunston 605144

X

Mr E Brown Eddie Brown Tours Ltd Coach Garage Helperby YORK YO6 2NY

Tel: Helperby 222/3

H Foxton Traffic Manager York Pullman Bus Co Ltd Bootham Tower Exhibition Square YORK YO1 2EW

Tel: York 22992/30983

J H Duff Reliance Motor Services Reliance Garage Wiggington Road Sutton-on-Forest YORK YO6 1ES

Tel: York 768262

J A Webster Traffic Manager Primrose Valley Garage & Coach Co Primrose Valley Road FILEY YO14 9QG

Tel: Filey 512034

X

A V Simpson Pennine Motor Services Grouse Garage Gargrave SKIPTON

Tel: Gargrave 78215

S Barwick Traffic Manager Jaronda Travel 25 Park Lane Barlow SELBY YO8 8ES

Tel: Selby 618448

Mr R Braithwaite
Traffic Manager
Coastal & Country Coaches Ltd
Crescent Avenue
WHITBY YO21 3EW

Tel: Whitby 602922

Mr R A Whittle Whittles Coaches Bridgnorth Road Highley BRIDGNORTH WV16 6JH

Tel: Highley 861208

N TAXI FIRMS

Manager
Bramley Radio Cars
28 Raynville Crescent
Armley
LEEDS

Tel: Leeds 740139

Manager Central Radio Cars 19 Midgley Terrace LEEDS

Tel: Leeds 445877

Manager Farnley Cars Moor Side LEEDS

Tel: Leeds 637676

Manager Gee Gee Cars Tudor House 2 Beeston Park LEEDS 11

Tel: Leeds 779889

Manager K K Kars 54 North Parkway Seacroft LEEDS

Tel: Leeds 730033

Manager
New Star
10 Wesley Street
Morley
LEEDS

Tel: Leeds 522222

Manager A A A Private Hire 401 Gledhow Lane LEEDS

Tel: Leeds 620481

Manager Otley Private Hire 13 Wesley Street OTLEY

Tel: Ocley 463874

Paul Ripley 12 Winston Mount LEEDS 6

Tel: Leeds 786750

Mr C Randall 16 Woodland Avenue SWILLINGTON

Tel: Leeds 862634

Manager Regal Private Hire 35 Crossgates Lane Crossgates LEEDS 15

Tel: Leeds 646132

Manager Star Private Hire 307(a) Roundhay Road LEEDS 8

Tel: Leeds 490099

Manager Streamline Taxis City Station LEEDS

Tel: Leeds 443322

Manager Telecabs 160 Town Street LEEDS

Tel: Leeds 630404

M Academic Institutions

Mr P Truelove University of Aston Dept of Civil Engineering Gosta Green BIRMINGHAM B4 7ET

Tel: 021/359/3611 Ext. 5286

Dr G Lees
University of Birmingham
Dept of Transportation &
Highway Engineering
BIRMINGHAM B15 2TT

Tel: 021/472/1301 Ext. 3205

Prof. B P Hughes
Dept of Civil Engineering
P O Box 363
BIRMINGHAM B15 2TT

Te1: 021/472/1301

Dr R J Salter University of Bradford Dept of Civil Engineering BRADFORD BD7 1DP

Tel: 0274/733466 Ext. 8225

Mr W J Williams
Brighton Polytechnic
Dept of Civil Engineering
Moulsecoombe
BRIGHTON BN2 4GT

Tel: 0273/693655 Ext. 2300

7

Dr A W Evans
Bristol University
School for Advanced Urban Studies
Rodney Lodge
Grange Road
BRISTOL BS8 4EA

Tel: 0272/741117

N

Mr C F Doubleday Cambridge University Engineering Dept Control & Management Systems Division Mill Lane CAMBRIDGE CB2 1RX

Tel: 0223/66466 Ext. 387/262

N

Mr ISJ Dickins
City of Birmingham Polytechnic
Dept of Planning & Landscape
E Block
Perry Barr
BIRMINGHAM B42 2SU

Tel: 021/356/6911 Ext. 335

X

Mr M Roe City of London Polytechnic Dept of Transport Studies 84 Moorgate LONDON EC2M 6SQ

Tel: 01/283/1030

X

Mr D G Abraham
City University
Dept of Civil Engineering
Northampton Square
LONDON ECIV OHB

Tel: 01/253/4399 Ext. 3604

Ŋ

Dr J M Clark
Cranfield Institute of Technology
Centre for Transport Studies
Cranfield
Bed MK43 OAL

Tel: 0234/752770

M

Dr J R Underwood Dundee College of Technology Dept of Civil Engineering Bell Street Dundee DD1 1HG

Te1: Dundee 27225 Ext. 278

X

E S Armitage University of Dundee Dept of Civil Engineering University of Dundee Dundee DD1 4HN

Tel: 0382/23181

Dr T T Gouruish University of East Anglia School of Economic & Social Studies NORWICH NR4 7TJ

Tel: 0603/56161 Ext. 2074

Dr M C Forde
University of Edinburgh
Dept of Civil Engineering
King's Buildings
Mayfield Road
EDINBURGH EH9 3JL

Tel: 031/667/1081 Ext. 2384

Mr R H Hewitt University of Glasgow Dept of Civil Engineering Rankine Building GLASGOW G12 8LT

Tel: 041/339/8855 Ext. 7212

N
Dr B Chandler
Hatfield Polytechnic
School of Natural Sciences
College Lane
HATFIELD

Te1: 07072/68100 Ext. 238/312

Mr D A M Gilbert
Imperial College of Science & Technology
Dept. of Civil Engineering
Prince Consort Road
LONDON SW7 2AZ

Tel: 01/589/5111 Ext. 1369

Mr J Fawcett
Kingston Polytechnic
School of Civil Engineering
Canbury Park Road
Kingston Upon Thames
Surrey KT2 6LA

Tel: 01/549/0151 Ext. 272

Dr J Whitelegg University of Lancaster Dept of Geography Bailrigg LANCASTER LAI 4YR

Tel: 0524/65201 Ext. 4953

M Dr C Sharp University of Leicester Dept of Economics University Road LEICESTER LEI 7RH

Tel: 0533/554455

X

Dr L J Mountain University of Liverpool Department of Civil Engineering P O Box 147 LIVERPOOL L69 3BX

Tel: 051/709/6022

M

Prof. M E Beesley London Business School Sussex Place Regents Park LONDON NW1 4JA

Tel: 01/262/5050 Ext. 242

ĸ

Dr S Glaister London School of Economics Centre of Urban Economics Houghton Street Aldwych LONDON WC2A 2AE

Te1: 01/405/7686 Ext. 534

X

Mr B G Ratcliffe Loughborough University Department of Transport Technology Leicestershire LE11 3TU

Tel: 0509/263171 Ext. 470/336

N

Mr C E Banister University of Manchester Department of Town & Country Planning MANCHESTER M13 9PL

Tel: 061/273/3333 Ext. 3621

N

Dr C C Wright Middlesex Polytechnic Queensway ENFIELD Middlesex EN3 4SF

Tel: 01/804/8131

N

Mr G Hazel
Napier College
Department of Civil Engineering
Colinton Road
EDINBURGH EH10 5DT

Tel: 031/447/7070 Ext. 208

K

Mr F O Crouch
University of Newcastle-Upon-Tyne
Department of Civil Engineering
Claremont Tower
Claremont Road
NEWCASTLE-UPON-TYNE NEI 7RU

Tel: 0632/328511 Ext. 2824

'n Dr P Davies University of Nottingham Department of Civil Engineering University Park NOTTINGHAM NG 7 2RD

Tel: 0602/56101 Ext. 3536

Dr S Potter The Open University New Towns Study Unit Walton Hall MILTON KEYNES MK7 6AA

Tel: 0908/74066

N

Mr R Kilvington University of Oxford Transport Studies Unit 11 Bevington Road OXFORD OX2 6NB

Tel: 0865/53101

Mr R Gray Plymouth Polytechnic Department of Shipping and Transport Drake Circus PLYMOUTH PL4 8AA

Tel: 0752/21312 Ext. 5500

N

Mr A Jessop Polytechnic of Central London Transport Studies Group 35 Marylebone Road LONDON NW1 5LS

Tel: 01/486/5811 Ext. 351

N

Mr I G Cross Portsmouth Polytechnic Department of Civil Engineering Barnaby Road PORTSMOUTH PO1 3QL

Tel: 0705/827681 Ext. 511

Dr D G Powell Queen Mary College Department of Civil Engineering Mile End Road LONDON E1 4NS

Tel: 01/980/4811 Ext. 552

Prof. P G Hall University of Reading Department of Geography Whiteknights READING Berks RG6 2AB

Tel: 0734/875123 Ext. 7841

7

Dr A F Sheer Royal Holloway College Department of Mathematics Egham Hill EGHAM Surrey TW20 OEX

Tel: Egham 34455 Ext. 153

M

Dr G Edwards
Saint David's University College
Department of Geography
Lampeter
Dyfed SA48 7ED

Tel: 057/422351 Ext. 232

K

Dr D Maltby University of Salford Department of Civil Engineering SALFORD M5 4WT

Tel: 061/736/5843 Ext. 7107

N

Dr R Ashworth
University of Sheffield
Department of Civil & Structural Engineering
Mappin Street
SHEFFIELD S1 3JD Tel:

Tel: 0742/78555 Ext. 5054

X

Dr M McDonald University of Southampton Department of Civil Engineering Highfield SOUTHAMPTON SO9 5NH

Tel: 0703/559122 Ext. 2192

N

Mr J M Aitken University of Strathclyde Department of Civil Engineering 48 Portland Street GLASGOW Gl 1XN

Te1: 041/552/4400 Ext. 3209

X

Mr P P Gardiner University of Surrey Department of Civil Engineering GUILDFORD Surrey GU2 5XH

Tel: 0483/71281 Ext. 368

X

Mr D J Leech
University College Swansea
Department of Management
Singleton
SWANSEA SA2 8PP

Tel: 0972/25678

X

Mr M Higginson
University of London
Department of Extra Mural Studies
Continuing Education Division
26 Russell Square
LONDON WC1B 5DQ

Tel: 01/636/8000 Ext. 3859

K

Prof. R E Allsop University College London Transport Studies Group Gower Street LONDON WC1E 6BT

Tel: 01/387/7050 Ext. 740

N

Dr M G Hartley
UMIST
Department of Electrical Engineering & Electronics
Sackville Street
MANCHESTER M60 1QD

Tel: 061/236/3311 Ext. 2819

N

Mr A Moyes University of Wales Department of Geography Penglais Aberystwyth SY23 3DB

Tel: 0970/3111 Ext. 3304

N

Dr J G Hunt UWIST Department of Civil Engineering King Edward VII Avenue CARDIFF CF1 3NU

Tel: 0222/35691

X

Dr T H Thomas University of Warwick Department of Engineering COVENTRY CV4 7AL

Tel: 0203/24011 Ext. 2122

Z

Mr M J Smith
University of York
Department of Mathematics
Heslington
YORK YO1 5DD

Tel: 0904/59861 Ext. 5708

X

Mr J D Younger
Paisley College of Technology
Department of Civil Engineering
High Street
PAISLEY
Renfrewshire PAI 2BE

Tel: 041/887/1241

Dr B B Willetts
Aberdeen University
Department of Engineering
Marischal College
ABERDEEN AB9 1AS

Te1: 0224/40241

X

Dr C A Lewis
Exeter University
Department of Engineering Science
EXETER EX4 4QJ

Tel: 0392/77911

ĸ

Prof. R B Schofield Ulster Polytechnic School of Civil Engineering Shore Road NEWTONABBEY Co Antrim BT37 OQB

Tel: 0231/65131

M

Mr B W Preece
Wales Polytechnic
Department of Civil Engineering
and Building
PONTYPRIDD
Mid-Glamorgan CF37 1DL

Te1: 0443/405133

X

Ms K McConnel Central London Polytechnic 35 Marylebone Road LONDON NW1 5LS

Tel: 01/486/5811

K

Mr R J M Harrison Westminster College Department of Engineering Battersea Park Road LONDON SW11

Tel: 01/720/2121

K

Mr G W Goodall
Brunel University
Department of Statistics &
Operational Research
UXBRIDGE
Middlesex UB8 3PH

Te1: 0895/37188

X

Prof. A D Edwards
Herriot-Watt University
Department of Civil Engineering
Riccarton
EDINBURGH EH14 4AS

Tel: 031/225/8432

Mr C Sandell Sheffield City Polytechnic Department of Civil Engineering Pond Street SHEFFIELD S1 1WB

Tel: 0742/760271

Dr G H Jamnejad Sunderland Polytechnic Department of Civil Engineering Benedict Building St George's Way SUNDERLAND SR2 7BW

Tel: 0783/76231

Mrs P Cook Silsoe College Silsoe BEDFORD MK45 4DT

Tel: 0525/60428

Mr A T Hawkins Thames Polytechnic Wellington Street LONDON SE18 6PF

Tel: 01/854/2030

N

Mr A G G Law Teesside Polytechnic Department of Civil & Structural Engineering & Building MIDDLESBROUGH Cleveland TS1 3BA

Te1: 0642/21812

Mr L McLeman Newcastle-Upon-Tyne Polytechnic Faculty of Construction and Applied Science Coach Lane Campus Coach Lane NEWCASTLE-UPON-TYNE NE7 7XA

Tel: 0632/326002

Dr S K Al Naib North East London Polytechnic Department of Civil Engineering Longbridge Road DAGENHAM Essex RM8 2AS

Tel: 01/599/0373

Mr P L Hickling Preston Polytechnic Corporation Street PRESTON PR1 2TQ

Tel: 0772/22141

Pitman Correspondence College Worcester Road Wimbledon LONDON SW19 7QQ

Te1: 01/947/6993

K

Rapid Results College Tuition House 27/37 St. Georges Road LONDON SW19 4DS

Tel: 01/947/2211

N

The Registrar Cement and Concrete Association Conference and Training Centre Fulmer Grange Fulmer SLOUGH SL2 4QS

Tel: 02816/2727

M

Paul Fawcett
Manchester Open Learning
Central Manchester College
Cornbrook Centre
Barrack Street
MANCHESTER M15 4ER

Tel: 061/833/9858

Х

Carol Ashley
Bolton Institute of Higher Education
Department of Civil Engineering
Deane Road
BOLTON BL3 5AB

Tel: 0204/28851 Ext. 217

K

Simon Jones Fulmer Research Institute Ltd Hollybush Hill Stoke Poges SLOUGH SL2 4QD

Tel: 02816/2181

X

Courses Department
Computational Mechanics Centre
Courses Department
Ashurst Lodge
Ashurst
SOUTHAMPTON SO4 2AA

Tel: Southampton 221398

X

Mr P H Allen
British Constructional Steelworks
Association Ltd
92-96 Vauxhall Bridge Road
LONDON SWIV 2RL

Tel: 01/222/2254

N

The Secretary Fort Bovisand Underwater Centre Plymouth Ocean Projects Ltd Fort Bovisand PLYMOUTH Devon PL9 OAB

Tel: 0752/48021

Mr H Canning Tarmac Construction Ltd Construction House Birch Street WOLVERHAMPTON WV1 4HY

Tel: 0902/22431

Mr R W Brighton Time Manager International 50 High Street Henley-in-Arden SOLIHULL West Midlands B95 5AN

Tel: 05642/2312

Mr J Rowlinson College of Management Dunchurch RUGBY Warwickshire CV22 6QW

Tel: Rugby 810656

Mrs J V Neale The Survey Centre Surveying Training Ltd Waterworks Road WORCESTER WR1 3EZ

Tel: 0905/21073

The Registrar Urwick Management Centre Baylis House Stoke Poges SLOUGH SL1 3PF

Tel: Slough 34111

X.

Ms K Sherlock C T A Services 2-4 Wood Street Old Town SWINDON Wiltshire SN1

Tel: 0793/610506

Mrs S Philips The Centified Accountants Educational Trust P O Box 244 LONDON WC2A 3EE

Tel: 01/242/6855

Course Secretary National Joint Consultancy Committee for Building (Building Advisory Services) 18 Mansfield Street LONDON W1M 9FG

Tel: 01/580/5588

M

Courses Secretary Engineering Seminars Ltd 19 Manor Place EDINBURGH EH3 7DX

Tel: 031/447/0447

Mrs D Martin Training Section Transport and Road Research Laboratory Department of Environment & Transport Old Wokingham Road CROWTHORNE

Tel: Crowthorne 773131 Berkshire RG11 6AU

Ms K M Griffiths Course Organiser ADVISA Research & Consult. Servs. Blorenge House 32a Frogmore Street ABERGAVENNY

Tel: 0873/78840 Gwent NP7 5AL

PICKUP Directory Guildford Educational Services Ltd 164 High Street GUILDFORD Surrey GU1 3HW

Tel: 0483/587/9454

N

J F Hooper (Secretary) Transport Tutorial Association P O Box 4UZ LONDON W1A 4UZ

Tel: 01/631/3833

E Davies Managing Editor Traffic Engineering & Control 29 Newman Street LONDON W1P 3PE

Tel: 01/636/3956/7

Road Transport Industry Training Board Capitol House Empire Way WEMBLEY HA9 ONG

Tel: 01/902/8880

Dr J R Duffell
Hatfield Polytechnic
Department of Civil Engineering
College Lane
HATFIELD

Tel: 07072/68100 Ext. 238/312

Mr L English
West Yorkshire Passenger Transport Executive
1 Swingate
LEEDS LS1 4DQ Te1: Leeds 451601

Directorate of Development Services Engineering Division Traffic and Road Safety Section 1 City Road BRADFORD BD8 8ER