

ITEA

20
18

Hong Kong

Annual Conference and School on Transportation Economics

25 - 29 Jun 2018

ITEA

2018 Hong Kong

Schedule

	Monday 6/25/2018	Tuesday 6/26/2018	Wednesday 6/27/2018	Thursday 6/28/2018	Friday 6/29/2018	
08:30 - 09:00	School Registration starts			Session 13-18	ITEA Executive Committee	
09:00 - 09:30	School Lecture 1					School Lecture 5
09:30 - 10:00				Session 19-23	Session 47-51	
10:00 - 10:30						
10:30 - 11:00	Coffee break					
11:00 - 11:30	School Lecture 2	School Lecture 6	School Lecture 9	Session 24-28	Session 52-55	
11:30 - 12:00				Session 29-33	Session 56-59	
12:00 - 12:30						
12:30 - 13:00	Lunch		Conference Registration starts	Session 29-33	Session 56-59	
13:00 - 13:30			Lunch			
13:30 - 14:00	School Lecture 3	School Lecture 7				
14:00 - 14:30						
14:30 - 15:00			Session 1-5		Session 34-39	ITEA General Assembly
15:00 - 15:30	Coffee break		Session 6-11	Session 40-44	Session 61-65	
15:30 - 16:00	School Lecture 4	Tutorial II				Coffee break
16:00 - 16:30					Keynote Lecture & Paper Awards	International Transport Forum
16:30 - 17:00						
17:00 - 17:30	Coffee break		Keynote Lecture & Paper Awards	International Transport Forum		
17:30 - 18:00	Tutorial I				Session 70-71	
18:00 - 18:30						
18:30 - 19:00		School Dinner	Welcome Reception	Gala Dinner	Farewell Party	
19:00	School Dinner					

ITEA 2018 Hong Kong

We are pleased to host the 2018 Annual School and Conference of the International Transportation Economics Association (ITEA) in Hong Kong, from 25 to 29 June 2018, at The Hong Kong Polytechnic University. We believe that Hong Kong is an ideal place to discuss and think about transportation because transportation is such an important part of the city. For instance, a 42 km bridge-and-tunnel system is currently under construction that will connect Hong Kong with Macau and the city of Zhuhai. Hong Kong's metro system doesn't require subsidies but rather generates profits. Hong Kong airport is the world number one airport in terms of international air cargo. And, Hong Kong is close to Mainland China, which is expected to overtake the US and become the largest domestic air passenger market in the world in less than 10 years. The high-speed rail system in China is already bigger than all high-speed rail systems outside China together and will be doubled in the future. Finally, the Chinese government has launched the so-called Belt-and-Road initiative with a fund of 40 billion USD to develop the Silk Road Economic Belt and 21st Century Maritime Silk Road. The objective of this initiative is to promote economic co-operation among countries along the proposed Belt and Road routes covering Asia, Africa and Europe. All these examples illustrate the role of transport for Hong Kong and the region as a whole.

The two and a half-day School is held on June 25-27, just before the Conference. Its aim is to provide young researchers, graduate students and policy analysts a high quality introduction to academic research on transport economics, including many recent advances in the field. The School's program consists of a series of lectures and tutorials; all faculty are among the most prominent researchers in the field.

The aim of the Conference is to promote scientific excellence in the field of transport economics and to provide a forum for scientific exchange. Research presented at the Conference covers both theory and empirical work, and it includes all transport modes. Specific topics of interest include, but are not limited to transport pricing and investment, competition policy, transport decisions under uncertainty, agglomeration effects, valuation of intangibles, privatization, the economics of new transport technologies, sharing economics, the political economy of transport decisions, the Belt-and-Road initiative of the Chinese government, etc.

Organizing Committee

Chair

Achim I. Czerny

Co-chair

Sarah Wan

Secretariat

Violette Wong

Assistance

Hao Lang

Scientific Committee

Chair

Bruno de Borger

Member

Henrik Andersson

Richard Arnott

Achim I. Czerny

André de Palma

Ricardo Flores-Fillol

Mogens Fosgerau

Hideki Fukui

Marc Ivaldi

Yukihiro Kidokoro

Moez Kilani

Ming Hsin Lin

Ismir Mulalic

Se-il Mun

Silvio Nocera

Stef Proost

Ian Savage

Anming Zhang

School Committee

Chair

Jos van Ommeren

Member

Leonardo J. Basso

Maria Börjesson

Robin Lindsey

Sergio Jara-Diaz

Erik Verhoef

The organisers

The Hong Kong Polytechnic University

The Hong Kong Polytechnic University (PolyU) is strategically located in Hung Hom, Kowloon, on a 9.34-hectare site adjacent to the Cross Harbour Tunnel. It is the largest tertiary institution in Hong Kong in terms of number of students, with approximately 32,000 full-time and part-time students. A wide range of courses which directly meets industrial, commercial and community needs are offered. In addition to meeting Hong Kong's manpower requirements, PolyU also makes significant contributions towards the territory's success by providing the public and private sectors with its expanding range of consultancy, professional training, and applied research services. Through these activities, the University maintains a strong partnership with the business and industrial sectors. Over the years, more than 310,000 young men and women have graduated from PolyU and its predecessors. The graduates have found their places in various sectors of the society, dedicating their knowledge and expertise to the building and development of Hong Kong's thriving economy.

Department of Logistics and Maritime Studies

The **Department of Logistics and Maritime Studies (LMS)** of Faculty of Business strives to provide quality and comprehensive education in logistics and maritime studies at both undergraduate and postgraduate levels for Hong Kong, Chinese Mainland and Asia. The primary aims are to nurture highly effective managers and leaders through the development of contemporary educational materials and the use of innovative and teaching methods. In line with PolyU's tradition, LMS places strong emphasis on academic and applied research in various areas covering maritime, shipping, ports, supply chain management and transport logistics. It also provides professional training and consultancy services to the industries in such areas as maritime law, logistics IT, containerization, port benchmarking, operations research, simulation, shipping economics, and shipping finance. With close collaboration with the industries and dedication to real world application, LMS can bring the highest quality and the most up-to-date research findings and consultancy experience into classes, which will benefit the industry and the community as a whole. It is what LMS makes a difference in logistics and maritime education.

International Transportation Economics Association

The purpose of the **International Transportation Economics Association (ITEA)** is to promote the development and application of transport economics by:

- Stimulating scientific excellence and policy-relevant research;
- Promoting advanced education in the field; and
- Promoting interaction between research and transport related policymaking.

To fulfil its purpose, ITEA:

- Organizes annually the *Kuhmo Nectar Conference and Summer School of ITEA*.
- Organizes other conferences, seminars, or meetings as forums for scientific exchange and professional development.
- Organizes *Economics of Transportation: Journal of ITEA*, jointly with Elsevier Publisher.
- Undertakes special issues of other journals, books, etc.
- Awards research and teaching prizes.
- Issues a newsletter, email alerts, and other communications for the diffusion of information to the profession.
- Maintains a web site.
- Builds and maintains connections with other organizations with related goals.

School programme

Monday, 25 June		
		Room: R1108
09:00 – 10:30	Equilibria and Optima Robin Lindsey (University of British Columbia)	
11:00 – 12:30	Urban Public Transportation Leonardo J. Basso (Universidad de Chile)	
13:30 – 15:00	Urban Freight Transport Economics (and Its Role to Foster Economic Productivity and Sustainability) José Holguín-Veras (Rensselaer Polytechnic Institute)	
15:30 – 17:00	The Political Economy of Transport Decision Making Bruno de Borger (University of Antwerp)	
17:30 – 19:00	Tutorial I: Empirical Transport Economics Jos van Ommeren (VU University Amsterdam) Stefanie Peer (Vienna University of Economics and Business) Francis Ostermeijer (VU University Amsterdam)	

Tuesday, 26 June		
		Room: R1108
09:00 – 10:30	Transport and Land Use André de Palma (École Normale Supérieure Paris-Saclay)	
11:00 – 12:30	Travel Time Variability Mogens Fosgerau (University of Copenhagen)	
13:30 – 15:00	Transportation Cost-Benefit Analysis: Valuations and Decision Making Maria Börjesson (KTH Royal Institute of Technology)	
15:30 – 17:00	Tutorial II: Empirical Transport Economics Jos van Ommeren (VU University Amsterdam) Stefanie Peer (Vienna University of Economics and Business) Francis Ostermeijer (VU University Amsterdam)	

Wednesday, 27 June		
		Room: R1108
09:00 – 10:30	Second-Best Road Pricing Erik Verhoef (VU University Amsterdam)	
11:00 – 12:30	Economics of Airline Networks Jan Brueckner (University of California, Irvine)	

Sessions details

Session 1: Air Traffic Control

June 27: 14:00 – 15:00

Chair: Nicole Adler

Room: R1108

182	From static sectorization to dynamic airspace structures - Operational and economic benefits of flight centered air traffic management
Thomas Standfuss*	DLR German Aerospace Center
Frank Fichert	University of Applied Science Worms
Michael Schultz	DLR German Aerospace Center
53	Introducing competition in European air traffic control provision using auction mechanisms
Nicole Adler*	Hebrew University of Jerusalem
Eran Hanany	Tel Aviv University
Stef Proost	KU Leuven

Session 2: Climate Change

June 27: 14:00 – 15:00

Chair: Alain Quinet

Room: R1206

146	A discrete-continuous model of car portfolio choice
Anders Munk-Nielsen*	University of Copenhagen
43	Climate change and cost-benefit analysis of rail investments: estimating the impact of renewal from a life cycle perspective
Alain Quinet*	SNCF Réseau

Session 3: High Speed Rail: Demand and Impact on Airport

June 27: 14:00 – 15:00

Chair: Shuli Liu

Room: R1106

158	Assessing the demand for rail transport: an empirical analysis for high-speed services in France
Anthony Martin*	Arafer
Olivier Chalmeau	Arafer
Aude Le Lannier	Arafer
66	The impact of High-Speed Rail (HSR) development on airport: A comparative study of China and Japan
Shuli Liu*	The Hong Kong Polytechnic University
Yulai Wan	The Hong Kong Polytechnic University
Anming Zhang	University of British Columbia
Yuichiro Yoshida	Hiroshima University
Hun-Koo Ha	Inha University

Session details

Session 4: Pricing: Intermodal and Road Tolls

June 27: 14:00 – 15:00

Chair: Bruno De Borger

Room: R1109

171	On the optimal pricing and subvention policies in multimodal trip chains Jani-Pekka Jokinen* Aalto University
39	Road tolls, toll avoidance and traffic calming Bruno De Borger* Stef Proost University of Antwerp Center for Economic Studies, KULeuven

Session 5: Public Transport: Subsidies

June 27: 14:00 – 15:00

Chair: Chau Man Fung

Room: R1205

77	Distribution effects of public transport subsidies Maria Börjesson* Jonas Eliasson Royal Institute of Technology Stockholm City Transportation Administration
74	Do small cities need more public transport subsidies than big cities? Maria Börjesson Chau Man Fung* Stef Proost Zifei Yan Royal Institute of Technology KU Leuven KU Leuven KTH

Session 6: Airlines: Entry and LCCs

June 27: 15:00 – 16:00

Chair: Sungsik Park

Room: R1109

5	Jet fuel hedging, operational efficiency improvement and carbon tax Changmin Jiang* University of Manitoba
59	The effect of Low-Cost Carriers' (LCC) service recovery on passenger's loyalty through continual service orientation: A case of LCC in South Korea Sungsoo Choi Sungsik Park* Incheon International Airport Corp Korea National University of Transportation

Session details

Session 7: Autonomous Vehicles: Welfare Analysis

June 27: 15:00 – 16:00

Chair: Anna Straubinger

Room: R1206

199	Autonomous vehicles, residential parking prices and car use
	Francis Ostermeijer* VU University Amsterdam
	Hans Koster VU University Amsterdam
	Jos Van Ommeren VU University Amsterdam
128	Options for a welfare analysis of urban air mobility
	Anna Straubinger* Bauhaus Luftfahrt e.V.
	Erik Verhoef VU University Amsterdam
	Kay Ploetner Bauhaus Luftfahrt e.V.

Session 8: High Speed Rail: Network Configuration and Territorial Conditions

June 27: 15:00 – 16:00

Chair: Cécile Cheze

Room: R1108

191	Impact of network configuration on high-speed rail adoption and development
	Valentina Bracaglia Autostrade per l'Italia S.p.A.
	Tiziana D'Alfonso Sapienza Università di Roma
	Alberto Nastasi Sapienza Università di Roma
	Dian Sheng Huazhong University of Science and Technology
	Yulai Wan* The Hong Kong Polytechnic University
	Anming Zhang University of British Columbia
177	Understanding the territorial conditions for wider economic impacts of high-speed rail to occur: A proposition
	Cécile Cheze* SNCF Réseau, LAET

Session 9: Maritime: Loyalty

June 27: 15:00 – 16:00

Chair: Hsu-Li Tsai

Room: R1106

111	Port aesthetics and tourist loyalty in Hong Kong
	Chin-Shan Lu* The Hong Kong Polytechnic University
98	Container port marketing and customer loyalty: Evidence from Taiwan
	Hsu-Li Tsai* Taipei University of Marine Technology

Session details

Session 10: Public Transport: Optimal Pricing

June 27: 15:00 – 16:00

Chair: Sergio Jara-Diaz

Room: R1205

91	Socially optimal fares and frequencies for urban bus services in small cities	
	Disa Asplund	VTI
	Roger Pyddoke*	VTI
24	The role of space in design, scale economies and optimal pricing in public transport	
	Andres Fielbaum	Universidad de Chile
	Antonio Gschwender	Universidad de Chile
	Sergio Jara-Diaz*	Universidad de Chile

Session 11: Keynote Lecture & Best Paper Awards

June 27: 16:30 – 18:30

Chair: Bruno de Borger

Room: V322

	Promoting Globalization and Diversity in the 21st Century: From the Viewpoint of Spatial Economics	
	Masahisa Fujita*	Chief Research Officer, Research Institute of Economy Trade and Industry Professor, Konan University Adjunct Professor, Institute of Economic Research, Kyoto University Member of the Japan Academy (2010-)
	ITEA 2018 Hong Kong: Best Paper by a Junior Researcher Prize	
	ITEA 2018 Hong Kong: Best Overall Paper Prize	

Session details

Session 12: Airlines: Alliances

June 28: 08:30 – 09:30

Chair: Ricardo Flores-Fillol

Room: R1108

173	Airline antitrust immunity game	
	Chau Man Fung*	KU Leuven
	Na Li	KU Leuven
169	Vertical differentiation and airline alliances	
	Xavier Fageda	University of Barcelona
	Ricardo Flores-Fillol*	Universitat Rovira i Virgili
	Ming Hsin Lin	Osaka University of Economics

Session 13: Bottleneck: Mixed Traffic and Revenue-Neutrality

June 28: 08:30 – 09:30

Chair: Yili Tang

Room: R1206

18	A bottleneck model including public transport and mixed traffic	
	Leonardo J. Basso	Universidad de Chile
	Fernando Feres*	Universidad de Chile
	Hugo E. Silva	Pontificia Universidad Católica de Chile
67	The hybrid fare scheme in the transit bottleneck model with heterogeneous scheduling flexibility	
	Yili Tang*	Hong Kong University of Science and Technology
	Hai Yang	Hong Kong University of Science and Technology

Session 14: Intermodal: Cargo

June 28: 08:30 – 09:30

Chair: Jinglei Yang

Room: R1106

197	Optimal subsidies to multimodal rail containers using Bi-level Programming	
	Jinglei Yang*	Nankai University

Session details

Session 15: Policies: Parking Management and Capacity Investment

June 28: 08:30 – 09:30

Chair: Yu Morimoto

Room: R1109

156	Using app-based data to evaluate rebound effects following the introduction of parking management
	Stephan Lehner* Stefanie Peer
	Vienna University of Economics and Business Vienna University of Economics and Business
26	Hub port competition in capacity investment with scale economy
	Yu Morimoto*
	Konan University

Session 16: Traffic Management: Tolling and App-based Feedback

June 28: 08:30 – 09:30

Chair: Stefanie Peer

Room: R1205

64	A new social welfare-based equity toll model
	Chih-Peng Chu* Shou-Ren Hu Chung-Yung Wang
	National Dong Hwa University National Cheng Kung University National Defense University
45	Learning from app-based feedback on driving skills: Do monetary incentives matter?
	Stefanie Peer* Katharina Sallinger Alexander Muermann Andreas Aschenbrenner
	Vienna University of Economics and Business Dolph.in Vienna University of Economics and Business KfV

Session 17: Airlines: Empirics

June 28: 09:30 – 10:30

Chair: Alexander Luttmann

Room: R1108

140	International airline codesharing as a signaling phenomenon
	Gerben de Jong* C Behrens Erik Verhoef
	VU University Amsterdam VU University Amsterdam VU University Amsterdam
4	Are passengers compensated for incurring an airport layover? Estimating the value of layover time in the U.S. airline industry
	Alexander Luttmann*
	University of California, Irvine

Session details

Session 18: Intermodal: Air and Rail

June 28: 09:30 – 10:30

Chair: Wenyi Xia

Room: R1106

27	An empirical study of airline's reaction to high-speed railway entries and high-speed railway's reaction to airlines expansion in Guangdong-Hong Kong-Macao Greater Bay Area
Kin-Lok Keung*	The Hong Kong Polytechnic University
Yuk Ting Hester Chow	Hong Kong Community College
22	Effects of train speed on airline demand and price: Theory and empirical evidence from a natural experiment
Kun Wang	University of British Columbia
Wenyi Xia*	University of British Columbia
Anming Zhang	University of British Columbia
Qiong Zhang	Anhui Normal University

Session 19: Maritime: Dedicated Terminals and Connectivity

June 28: 09:30 – 10:30

Chair: Shuang Wang

Room: R1109

57	Investment timing decisions on dedicated terminals under market ambiguity
Shiyuan Zheng*	Shanghai Maritime University
Xiaowen Fu	ITLS
44	Connectivity reliability evaluation of key nodes in the maritime transportation network of crude oil based on vine copulas
Jing Lu	Dalian Maritime University
Shuang Wang*	Dalian Maritime University

Session 20: Rail: Disruptions and Costs

June 28: 09:30 – 10:30

Chair: Anupriya Anupriya

Room: R1205

93	Rail disruptions and ridership – Does salience matter?
Jeremy Lim	National University of Singapore
Timothy Wong*	National University of Singapore
80	Cost function for urban rail transport systems
Anupriya Anupriya*	Imperial College London

Session details

Session 21: Urban Economics: Urban Realm and Urban Growth

June 28: 09:30 – 10:30

Chair: Yoon Sang Moon

Room: R1206

176 What is the value of urban realm? – A cross-sectional analysis in London

Tom Millard*	Phil Jones Associates
John Nellthorp	University of Leeds
Manuel Ojeda Cabral	University of Leeds

103 Market potential approach to urban growth: A case in South Korea

Yoon Sang Moon*	Korea Development Institute
-----------------	-----------------------------

Session 22: Airlines: Networks

June 28: 11:00 – 12:00

Chair: Tatiana Seregina

Room: R1108

174 The competition among airlines and its effect on the aviation network

Yusuke Teraji*	Tezukayama University
----------------	-----------------------

70 Expansion of international airline networks: An application to US carriers

Chantal Roucolle	Ecole Nationale de l'Aviation Civile
Tatiana Seregina*	ENAC & Toulouse School of Economics
Miguel Urdanoz	Toulouse Business School

Session 23: Autonomous Vehicles: Public Transport

June 28: 11:00 – 12:00

Chair: Ioulia Ossokina

Room: R1205

161 Increasing flexibility of public transport with autonomous vehicles. Are users likely to end up better-off?

Francisco Bahamonde-Birke*	DLR / TU-Berlin
----------------------------	-----------------

116 Spatial effects of automated driving: Dispersion, concentration or both

Ioulia Ossokina*	Eindhoven University of Technology
------------------	------------------------------------

Session details

Session 24: Infrastructure Management: Vehicle Electrification and Regional Interdependence

June 28: 11:00 – 12:00

Chair: T. Donna Chen

Room: R1106

147	Regional interdependence of transport infrastructure against natural disasters Ryo Itoh* Tohoku University
123	Evaluating the fuel tax revenue impacts of vehicle electrification and fuel efficiency improvement T. Donna Chen* Wenjian Jia Rajesh Paleti University of Virginia University of Virginia Old Dominion University

Session 25: Maritime: Disruptions

June 28: 11:00 – 12:00

Chair: Magnus Landergren

Room: R1109

180	Port congestion and economies of scale: The large containership factor Changqian Guan Shmuel Yahalom* Jun Yu US. Merchant Marine Academy State University of New York Maritime College Shanghai Maritime University
152	The cost of maritime accidents Magnus Landergren* VTI

Session 26: Traffic Management: Tolling and Trading

June 28: 11:00 – 12:00

Chair: Daisuke Fukuda

Room: R1206

113	Trading trips: Using tradable permits to manage urban mobility Erik Verhoef* Devi Brands Jasper Knockaert Paul Koster VU University Amsterdam VU University Amsterdam VU University Amsterdam VU University Amsterdam
189	Tolling and traffic demand: Evidence from the 2016 toll scheme reform on urban expressway network in the Tokyo Metropolitan Area Daisuke Fukuda* Hiroya Shiroma Tokyo Institute of Technology Tokyo Institute of Technology

Session details

Session 27: Infrastructure Management: Vertical Separation and Administered Incentive Pricing

June 28: 12:00 – 13:00

Chair: Tiziana D'Alfonso

Room: R1108

154	Does vertical separation affect the performance of infrastructure management in railways? Evidence from European countries
	Jean-Christophe Thiebaud* University of Leeds
148	Optimal administered incentive pricing
	Alessandro Avenali Sapienza University of Rome Tiziana D'Alfonso* Sapienza University of Rome Pierfrancesco Reverberi Sapienza University of Rome

Session 28: Maritime: Trade

June 28: 12:00 – 13:00

Chair: Masashige Hamano

Room: R1106

196	A computable equilibrium model of international iron ore trade
	Dong Yang The Hong Kong Polytechnic University Lingge Zhang The Hong Kong Polytechnic University Meifeng Luo* The Hong Kong Polytechnic University
121	Adapting to within-country export barriers: Evidence from the Japan 2011 tsunami
	Masashige Hamano* Waseda University

Session 29: Public Transport: Optimal Fleet and Differential Pricing

June 28: 12:00 – 13:00

Chair: Dan Graham

Room: R1205

29	Optimal fleet size, frequencies and vehicle capacities considering peak and off-peak periods in public transport
	Sergio Jara-Diaz Universidad de Chile Andres Fielbaum* Universidad de Chile Antonio Gschwender Universidad de Chile
23	Quantifying the causal effects of differential pricing on mass transit ridership via temporal regression discontinuity analysis of large scale smart-card data
	Dan Graham* Imperial College London

Session details

Session 30: Road Congestion: Self-financing and Pricing

June 28: 12:00 – 13:00

Chair: Kexin Geng

Room: R1109

166	Self-financing roads under coarse tolling
	Vincent A.C. van den Berg* VU University Amsterdam Ling-Ling XIAO Beijing Jiaotong University
97	Effects of congestion charge on relocation decisions under non-capital functions relieving strategy in Beijing, China
	Kexin Geng* Beijing Jiaotong University Yacan Wang Beijing Jiaotong University

Session 31: Traffic Management: Dynamics and Mechanism Design

June 28: 12:00 – 13:00

Chair: Roman Zakharenko

Room: R1206

135	Rush-hour traffic dynamics in an isotropic downtown area: The social optimum
	Richard Arnott UCR Moez Kilani* University of Littoral at Dunkerque
6	Algorithms and mechanism design for traffic management
	Roman Zakharenko* National Research University Higher School of Economics

Session 32: Airports: Pricing and Capacity

June 28: 14:00 – 15:00

Chair: Ming Hsin Lin

Room: R1206

126	Congestion pricing with business and leisure passengers: Who wins, who loses?
	Achim I. Czerny The Hong Kong Polytechnic University Hanxiang Zhang* The Hong Kong Polytechnic University Xiaowen Fu ITLS
34	International congested airports: Pricing and capacity
	Ming Hsin Lin* Osaka University of Economics

Session details

Session 33: Discrete Choice: Best, Worst, Best-worst and Large Scale Allocation

June 28: 14:00 – 15:00

Chair: Paolo Delle Site

Room: R1108

181	Optimal large-scale allocation of individualized incentives in transportation
	Araldo Andea MIT André de Palma* École Normale Supérieure Paris-Saclay
172	Estimation of Logit and Probit models using best, worst and best-worst choices
	Paolo Delle Site* Niccolò Cusano University Karim Kilani CNAM, LIRSA Valerio Gatta University of Roma Tre Edoardo Marcucci Molde University College André de Palma Ecole Normale Supérieure de Cachan

Session 34: Privatization: Incentive Contracts

June 28: 14:00 – 15:00

Chair: Marco Batarce

Room: R1109

164	Passenger incentives contracts and the effect on ridership
	Andreas Vigren* VTI
107	Designing incentive contracts for quality provision in public transport procurement: The case of Santiago, Chile
	Marco Batarce* Universidad Diego Portales, Chile

Session 35: Safety

June 28: 14:00 – 15:00

Chair: Richard Hanowski

Room: R1205

106	An analysis of the safety externalities of cross-border "Mega Trucks" traffic in the European market
	José I. Castillo-Manzano University of Seville Mercedes Castro-Nuño University of Seville Xavier Fageda* University of Barcelona
32	Evaluating promising safety technologies in commercial vehicle operations: Assessing efficacy, benefits, and costs
	Richard Hanowski* Virginia Tech Transportation Institute

Session details

Session 36: Supply Chain

June 28: 14:00 – 15:00

Chair: Philippe Gagnepain

Room: R1106

90	A study of Halal airline meals in Hong Kong under One Belt One Road Policy Yuk Ting Hester Chow Kin-Lok Keung*	Hong Kong Community College The Hong Kong Polytechnic University
28	Knowledge spillovers in cost-reduction incentives Philippe Gagnepain* Luis Aguiar	Université Paris 1 Panthéon-Sorbonne European Commission

Session 37: Air Transport: Ancillary Supplies and Productivity

June 28: 15:00 – 16:00

Chair: Jose Carbo

Room: R1206

187	The impact of consumer myopia in monopoly and duopoly platforms: The case of airports Giuseppe D'Amico*	Universitat Rovira i Virgili
35	Causal relationship between air transport and productivity: Evidence from China Jose Carbo* Dan Graham	Imperial College London Imperial College London

Session 38: Airports: Congestion Management

June 28: 15:00 – 16:00

Chair: Hideki Fukui

Room: R1106

188	Per-flight and per-passenger congestion pricing when airline quality differs Xi Wan*	Nanjing Audit University
14	How do slot restrictions affect airfares? New evidence from the US airline industry Hideki Fukui*	Ehime University

Session details

Session 39: Intermodal: Commute

June 28: 15:00 – 16:00

Chair: Takao Dantsuji

Room: R1108

185	Decision-making under risk: From individual preferences to couple decisions
	<div>Nathalie Picard* Université de Cergy-Pontoise</div> <div>André de Palma École Normale Supérieure Paris-Saclay</div> <div>Julien Monardo CREST</div> <div>Anthony Ziegelmeyer Queen's University</div>
125	Departure time and transport mode choices in cities with road bottlenecks and crowding in transit
	<div>Takao Dantsuji* Tokyo Institute of Technology</div> <div>Daisuke Fukuda Tokyo Institute of Technology</div>

Session 40: Schedule Reliability

June 28: 15:00 – 16:00

Chair: Nicolas Coulombel

Room: R1205

204	On the benefit of hidden or revealed information on waiting time in a transportation system
	<div>Achim I. Czerny The Hong Kong Polytechnic University</div> <div>Pengfei Guo* The Hong Kong Polytechnic University</div> <div>Refael Hassin Tel Aviv University</div>
145	Optimal timetable for unreliable transit services
	<div>Nicolas Coulombel* Université Paris Est - LVMT</div> <div>André de Palma Ecole Normale Supérieure de Cachan</div>

Session 41: Urban Economics: Sustainability and Commuting

June 28: 15:00 – 16:00

Chair: Toshitaka Gokan

Room: R1109

6	Inter-regional migration, commuting, and transportation tariffs
	Andrei Dementiev* Higher School of Economics
160	On the sustainability of a monocentric city: Lower transport costs from new transport facilities
	Toshitaka Gokan* Institute of Developing Economies-JETRO

Session details

Session 42: International Transport Forum (Sponsored by OECD)

June 28: 16:30 – 18:30

Chair: Philippe Crist

Room: V322

	Shared (Smart) Mobility, MaaS and public transport – A new future! David Hensher* Professor of Management Founding Director, Institute of Transport and Logistics Studies The University of Sydney, Australia
	MaaS (Mobility as Service): Promises, progress and prospects Soora Rasouli* Department of Built Environment Eindhoven University of Technology, The Netherlands
	Sharing transportation development and policy challenges in China Hongchang Li* School of Economics and Management Beijing Jiaotong University, China

Session details

Session 43: ITEA Executive Committee

June 29: 08:30 – 09:30

Room: R903

Session 44: Air Transport: Demand and Security

June 29: 09:30 – 10:30

Chair: Abhishek Ranjan

Room: R1108

193 Macroeconomic determinants of air-traffic demand: The case of Spain

Juan Gonzalez-Alegre*

Universidad de Málaga

190 Simulation for optimum aviation passenger security-check systems

Abhishek Ranjan*

Technical University of Denmark

Session 45: Cost Benefit Analysis

June 29: 09:30 – 10:30

Chair: Jonas Eliasson

Room: R1106

163 Hypothetical biases in the value of waiting time

Bára Karlínová*

Masaryk University

Ondřej Krčál

Masaryk University

Stefanie Peer

Vienna University of Economics & Business

Rostislav Stanek

Masaryk University

33 The impact of land use effects in infrastructure CBA – A simulation study

Jonas Eliasson*

Stockholms Stad, Traffic Administration

Christian Savemark

KTH Royal Institute of Technology

Joel Franklin

KTH Royal Institute of Technology

Session details

Session 46: Electric Vehicles

June 29: 09:30 – 10:30

Chair: Anming Zhang

Room: R1205

48	Electric vehicles and urban transport externalities – Is Oslo a good example? Stef Proost* KU Leuven
25	Adoption of electric vehicles: Manufacturers' incentive and government policy Jing Shao Hangjun Yang Anming Zhang* UIBE University of International Business and Economics University of British Columbia

Session 47: Privatization: Competition

June 29: 09:30 – 10:30

Chair: Marc Ivaldi

Room: R1109

133	Spatial competition for transport infrastructure contracts: Participation and bidding effects of transportation distance in Swedish tenders of road repaving Ivan Ridderstedt* Jan-Eric Nilsson Daniel Wikström VTI VTI VTI
19	Competition for versus in the market of long-distance passenger rail services Frederic Cherbonnier Marc Ivaldi* Catherine Muller-Vibes Karine Van Der Straeten Toulouse School of Economics Toulouse School of Economics Toulouse School of Economics Toulouse School of Economics

Session 48: Wider Economic Benefits: Trade and Economic Geography

June 29: 09:30 – 10:30

Chair: Jan Wessel

Room: R1206

142	Roads and the geography of economic activities in Mexico Brian Blankespoor Theophile Bougna Rafael Garduno Harris Selod* The World Bank The World Bank Centro de Investigacion y Docencia Econo The World Bank
36	Evaluating the transport-mode-specific trade effects of different transport infrastructure types Jan Wessel* University of Münster

Session details

Session 49: Airports: Slots

June 29: 11:00 – 12:00

Chair: Hugo E. Silva

Room: R1106

69	A Pricing versus slots game: The case of substitute air services
Achim I. Czerny	The Hong Kong Polytechnic University
Hao Lang*	The Hong Kong Polytechnic University
13	Slot auctions and trade at congested airports
Leonardo J. Basso	Universidad de Chile
Hugo E. Silva*	Pontificia Universidad Católica de Chile

Session 50: Governance: Airports and Railways

June 29: 11:00 – 12:00

Chair: Jean-Christophe Thiebaud

Room: R1206

88	Changing governance of airports – A comparison of Austria, Denmark, Italy, Hungary, Portugal and Spain
Hans-Martin Niemeier*	University of Applied Sciences Bremen
151	Causality and endogeneity: Casting a threat on the assessment of governance structures in railways
Andrew Smith	University of Leeds
Jean-Christophe Thiebaud*	University of Leeds

Session 51: Parking: Park&Ride and Tradable Permits

June 29: 11:00 – 12:00

Chair: Devi Brands

Room: R1109

8	Analysis on the impact factors of park-and-ride behaviors in Beijing
Peihong Chen*	Beijing Jiaotong University
130	To trade or not to trade? Tradable parking permits and rationality: Evidence from an experiment
Devi Brands*	VU University Amsterdam
Jasper Knockaert	VU University Amsterdam
Paul Koster	VU University Amsterdam
Erik Verhoef	VU University Amsterdam

Session details

Session 52: Rail: Frequency and Barrier-free Design

June 29: 11:00 –12:00

Chair: Katsumi Tanabe

Room: R1108

30	How demand reacts to changes in train service frequency: A theoretical approach including round trips	
	Leny Grassot	LAET
	Florent Laroche*	LAET
	Guillaume Monchambert	University of Lyon
52	Barrier-free design impacts on railway passenger demand in an aging city	
	Katsumi Tanabe*	Keio University
	Tatsuya Ikarashi	Japan Transport Research Institute
	Ryosuke Abe	Japan Transport Research Institute

Session 53: Shared Mobility: Carsharing and Bikesharing

June 29: 11:00 – 12:00

Chair: Antonio Russo

Room: R1205

7	Study on influencing factors of public transport choices – Under the impact of sharing bikes	
	Shi Chen*	Beijing Jiaotong University
	Huiyu Zhou	Beijing Jiaotong University
150	Should carsharing be subsidized?	
	Bruno De Borger	University of Antwerp
	Antonio Russo*	ETH Zurich
	Erik Verhoef	VU University Amsterdam

Session 54: Intermodal: Air and Rail

June 29: 12:00 – 13:00

Chair: Fangni Zhang

Room: R1108

132	High speed trains and airlines in a transport network: Price competition and infrastructure charges pricing	
	Óscar Álvarez San-jaime	Universitat de València
	Pedro Cantos-Sanchez*	Universitat de València
	Rafael Moner-Colonques	Universitat de València
	Jose Sempere-Monerris	Universitat de València
120	The substitution and complementary effects between high-speed rail and air transport	
	Fangni Zhang*	University of Leeds
	Dan Graham	Imperial College London

Session details

Session 55: Parking: Marginal External Cost and Regulation

June 29: 12:00 – 13:00

Chair: Jos van Ommeren

Room: R1109

72	The impact of curbside parking regulation on car ownership
	Daniel Albalate University of Barcelona Albert Gragera* University of Barcelona
16	The marginal external cost of street parking, optimal pricing and supply: Evidence from Melbourne
	Michael McIvor Ernst & Young Jos van Ommeren* VU University Amsterdam

Session 56: Rail: Marginal Cost and Open-access Competition

June 29: 12:00 – 13:00

Chair: Kristofer Odolinski

Room: R1205

144	Welfare effects of open-access competition on railway markets
	Emanuel Broman* KTH Royal Institute of Technology
108	The marginal cost of track reinvestments in the railway network: A comparison between a survival model and corner solution model
	Sherzod Yarmukhamedov VTI Jan-Eric Nilsson VTI Kristofer Odolinski* VTI

Session 57: Travel Time Reliability

June 29: 12:00 – 13:00

Chair: Mogens Fosgerau

Room: R1106

63	Route choice, rational inattention and travel time variability
	Gege Jiang* Hong Kong University of Science and Technology Mogens Fosgerau University of Copenhagen
2	Travel time variability and rational inattention
	Mogens Fosgerau* University of Copenhagen Gege Jiang Hong Kong University of Science and Technology

Session details

Session 58: Wider Economic Benefits: Transportation Improvement

June 29: 12:00 – 13:00

Chair: Ismir Mulalic

Room: R1206

194	A new way of evaluating the benefits of a transportation improvement	
	Abu Ahmed	National Board of Revenue
	Yuichiro Yoshida*	Hiroshima University
	Richard Arnott	UCR
155	Productivity effects of an exogenous improvement in transport infrastructure: The bridge	
	Bruno De Borger	University of Antwerp
	Ismir Mulalic*	Kraks Fond
	Jan Rouwendal	VU University Amsterdam

Session 59: ITEA General Assembly

June 29: 14:00 – 15:00

Room: M1603

Session 60: Public Transport: Economies of Scale and Mergers

June 29: 15:00 – 16:00

Chair: Patrice Bougette

Room: R1109

95	Economies of scale in alternative asphalt paving methods: Evidence from the Swedish Traffic Administration	
	Oskar Johansson*	VTI
	Jan-Eric Nilsson	VTI
	Johan Nyström	VTI
49	A retrospective on mergers in the long-distance bus industry in France: Price effects and efficiency gains	
	Thierry Blayac	University of Montpellier
	Patrice Bougette*	Université Côte d'Azur, CNRS, GREDEG, France

Session details

Session 61: Shared Mobility: Mobility Behaviors and Parking

June 29: 15:00 – 16:00

Chair: Thierry Blayac

Room: R1205

117	Modeling and managing the parking sharing problem	
	Wei Liu*	University of New South Wales
	Fangni Zhang	University of Leeds
	Xiaolei Wang	Shanghai Jiao Tong University
	Chaoyi Shao	Hong Kong University of Science and Technology
	Hai Yang	Hong Kong University of Science and Technology
47	Mobility behaviors, role of travel information, and determinants of its use – Some lessons learned from a survey in a French Metropolis	
	Thierry Blayac*	University of Montpellier

Session 62: Traffic Management: Surface Parking and Decentralisation

June 29: 15:00 – 16:00

Chair: Daniel Hörcher

Room: R1108

115	General equilibrium effects of CBD surface parking lots	
	Sofia Franco*	Nova School of Business and Economics
	Andrew Waxman	Arizona State University
139	Decentralisation and its efficiency implications in suburban public transport	
	Daniel Hörcher*	Imperial College London
	Woubit Seifu	University of Antwerp
	Bruno De Borger	University of Antwerp
	Dan Graham	Imperial College London

Session 63: Urban Structure: Public Transport and Transit System

June 29: 15:00 – 16:00

Chair: Leonardo J. Basso

Room: R1206

83	Design of mass transit system and urban spatial structure	
	Se-il Mun*	Kyoto University
	Asato Taguchi	Fukushima Prefectural Library
12	Public transport and urban structure	
	Leonardo J. Basso*	Universidad de Chile
	Matias Navarro	CEDEUS
	Hugo E. Silva	Pontificia Universidad Católica de Chile

Session details

Session 64: Wider Economic Benefits: Land Value Capture and Residential Properties

June 29: 15:00 – 16:00

Chair: Sylvia He

Room: R1106

118	Land value capture and urban development in mass transit projects: The urbanistic management case of first metro line of Bogotá
	César Ruiz* Universidad Nacional de Colombia
42	The regional impact of rail network accessibility on residential property price in Hong Kong from 2001-2011
	Sylvia He* The Chinese University of Hong Kong Hanako Negishi The University of Hong Kong

Session 65: Air Transport: Connectivity

June 29: 16:30 – 17:30

Chair: Valeria Bernardo

Room: R1206

141	An analysis of international air traffic flows and emerging global hub cities in Asia
	Hideobu Matsumoto* Kobe University Koji Domaie Kansai Gaidai University
94	Globalization, long-haul flights and inter-city connections
	Valeria Bernardo* University of Barcelona Xavier Fageda University of Barcelona

Session 66: Discrete Choice: Extreme and Extremeness

June 29: 16:30 – 17:30

Chair: Karim Kilani

Room: R1205

205	Heterogeneity in decision processes: Embedding extremeness aversion, risk attitude and perceptual conditioning in multiple process rules choice making
	David Hensher* The University of Sydney Camila Balbontin The University of Sydney Andrew Collins The University of Sydney
183	On generalized extreme value choice probabilities systems satisfying the IIA property
	André de Palma Ecole Normale Supérieure de Cachan Karim Kilani* CNAM, LIRSA

Session details

Session 67: Environment: Air Pollution and Noise

June 29: 16:30 – 17:30

Chair: Samuel Lindgren

Room: R1108

165	The impact of air pollution and noise on property prices Henrik Andersson* Toulouse School of Economics, University of Toulouse Capitole
96	Does noise pollution matter? Evidence from the housing market and an airport contract renewal Samuel Lindgren* VTI

Session 68: Shared Mobility: Carpool and Autonomous Vehicles

June 29: 16:30 – 17:30

Chair: Guillaume Monchambert

Room: R1109

127	Can autonomous vehicles increase ridesharing under activity uncertainty? Xiaolei Guo* University of Windsor
40	Why do (or don't) people carpool for long distance trips? Should we value togetherness? Guillaume Monchambert* University of Lyon

Session 69: Airlines: Model Testing and Experiment

June 29: 17:30 – 18:30

Chair: Christian Bontemps

Room: R1108

87	Acceptability of luggage charge for civil aviation airlines in China: An experimental analysis based on perceived value Hongchang Li* LingQiu Wang Beijing Jiaotong University Beijing Jiaotong University
114	Testing frontier models Christian Bontemps* Gianmaria Martini ENAC and Toulouse School of Economics University of Bergamo

Session details

Session 70: General Equilibrium

June 29: 17:30 – 18:30

Chair: Huibin Chang

Room: R1106

202	Regulation versus taxation: Efficiency of zoning and tax instruments as anti-congestion policies
Georg Hirte	Technische Universität Dresden
Hyok-Joo Rhee*	Seoultech
85	Pricing urban transport in the Greater Paris Metropolitan Area: A general equilibrium analysis
Alex Anas	SUNY-Buffalo
Huibin Chang*	UIBE

Session 71: Wider Economic Benefits: Economic Growth

June 29: 17:30 – 18:30

Chair: Kathrin Goldmann

Room: R1109

79	Growth or relocation? The impact of an intracity transport project on the spatial distribution of economic activity
Dan Graham	Imperial College London
Csaba Gabor Pogonyi*	Imperial College London
78	The role of transport infrastructure investment in economic growth in Pakistan
Kathrin Goldmann*	Münster University
Irem Batool	COMSATS Institute of Information Technology

**Presenting author*

Attendance list

Name	Surname	Company/ University/ Institution Name	e-mail
Nicole	Adler	Hebrew University of Jerusalem	msnic@huji.ac.il
Henrik	Andersson	Toulouse School of Economics	henrik.andersson@tse-fr.eu
Anupriya	Anupriya	Imperial College London	anupriya15@imperial.ac.uk
Francisco J.	Bahamonde-Birke	DRL & TU-Berlin	bahamondebirke@gmail.com
Marco	Batarce	Diego Portales University	marco.batarce@udp.cl
Valeria	Bernardo	Universidad de Barcelona	valeriabernardo@ub.edu
Thierry	Blayac	University of Montpellier and CEE-M	thierry.blayac@umontpellier.fr
Christian	Bontemps	ENAC & Toulouse School of Economics	christian.bontemps@tse-fr.eu
Maria	Börjesson	VTI	maria.borjesson@abe.kth.se
Patrice	Bougette	University of Montpellier and CEE-M	patrice.bougette@unice.fr
Devi	Brands	VU University Amsterdam	devikbrands@gmail.com
Emanuel	Broman	KTH Royal Institute of Technology	emanuel.broman@abe.kth.se
Jan	Brueckner	University of California, Irvine	jkbrueck@uci.edu
Pedro	Cantos	Universitat de València	Pedrio.Cantos@uv.es
Jose Manuel	Carbo Martinez	Imperial College London	j.carbo-martinez@imperial.ac.uk
Zhigang	Cao	Beijing Jiaotong University	zgcao@bjtu.edu.cn
Huibin	Chang	University of International Business and Economics	huibinchang@icloud.com
Peihong	Chen	Beijing Jiaotong University	phchen@bjtu.edu.cn
Cécile	Chèze	SNCF Réseau, LAET	cecile.cheze@gmail.com
T. Donna	Chen	University of Virginia	tdchen@virginia.edu
Philippe	Crist	OECD	philippe.crist@itf-oecd.org
Carlos	Ordos Criado	Laval University	carlos.ordas@ecn.ulaval.ca
Chih-Peng	Chu	National Dong Hwa University	chpchu@gms.ndhu.edu.tw
Nicolas	Coulombel	University of Paris-Est	nicolas.coulombel@enpc.fr
Achim I.	Czerny	The Hong Kong Polytechnic University	achim.czerny@polyu.edu.hk
Tiziana	D'Alfonso	Sapienza Università di Roma	dalfonso@diag.uniroma1.it
Giuseppe	D'Amico	Universitat Rovira i Virgili	giuseppe.damico@urv.cat
Takao	Dantsuji	Tokyo Institute of Technology	t.dantsuji@plan.cv.titech.ac.jp
Bruno	de Borger	University of Antwerp	bruno.deborger@uantwerpen.be
Gerben	de Jong	Vrije Universiteit Amsterdam	g2.de.jong@vu.nl
André	de Palma	École Normale Supérieure Paris-Saclay	andre.depalma@ens-cachan.fr
Paolo	Delle Site	Niccolò Cusano University	paolo.dellesite@unicusano.it
Andrei	Dementiev	Higher School of Economics	dementiev@hse.ru
Jonas	Eliasson	Stockholms Stad, Traffic Administration	jonas.eliasson@stockholm.se
Xavier	Fageda	Universidad de Barcelona	xfageda@ub.edu
Feres	Fernando	Universidad de Chile	fferes@gmail.com
Andres	Fielbaum	Universidad de Chile	fielbaum@gmail.com
Ricardo	Flores Fillol	University of Barcelona	ricardo.flores@urv.cat
Mogens	Fosgerau	University of Copenhagen	mfos@dtu.dk

Sofia	Franco	Nova School of Business and Economics	sfranco@novasbe.pt
Masahisa	Fujita	Konan University	fujitam@center.konan-u.ac.jp
Daisuke	Fukuda	Tokyo Institute of Technology	fukuda@plan.cv.titech.ac.jp
Hideki	Fukui	Ehime University	fukui.hideki.hz@ehime-u.ac.jp
Chau Man	Fung	KU Leuven	chauman.fung@KU Leuven.be
Philippe	Gagnepain	Université Paris 1 Panthéon-Sorbonne	philippe.gagnepain@univ-paris1.fr
Kexin	Geng	Beijing Jiaotong University	geng_kexin@hotmail.com
Toshitaka	Gokan	Institute of Developing Economies, Japan External Trade Organization	Toshitaka_Gokan@ide.go.jp
Juan	Gonzalez-Alegre	Universidad de Málaga	juan.gonzalez@uma.es
Kathrin	Goldmann	Münster University	kathrin.goldmann@wiwi.uni-muenster.de
Albert	Gragera	Universitat de Barcelona	albert.gragera@ub.edu
Dan	Graham	Imperial College London	d.j.graham@imperial.ac.uk
Martina	Gregori	Sapienza University of Rome	martina.gregori@uniroma1.it
Pengfei	Guo	The Hong Kong Polytechnic University	pengfei.guo@polyu.edu.hk
Xiaolei	Guo	University of Windsor	guoxl@uwindsor.ca
Masashige	Hamano	Waseda University	masashige.hamano@gmail.com
Richard	Hanowski	Virginia Tech Transportation Institute	rhanowski@vtti.vt.edu
Sylvia	He	Chinese University of Hong Kong	sylviahe@cuhk.edu.hk
David	Hensher	The University of Sydney	david.hensher@sydney.edu.au
José	Holguin-Veras	Rensselaer Polytechnic Institute	jhv@rpi.edu
Daniel	Horcher	Imperial College London	d.horcher@imperial.ac.uk
Jens	Hujer	Heilbronn University of Applied Sciences	Jens.Hujer@hs-heilbronn.de
Jesper	Hybel	Technical University of Denmark	jeshyb@dtu.dk
Ryo	Itoh	Tohoku University	itoh@se.is.tohoku.ac.jp
Marc	Ivaldi	Toulouse School of Economics	marc.ivaldi@tse-fr.eu
Leonardo	J. Basso	University de Chile	lbasso@ing.uchile.cl
Sergio	Jara-Díaz	Universidad de Chile	jaradiaz@ing.uchile.cl
Changmin	Jiang	University of Manitoba	changmin.jiang@umanitoba.ca
Gege	Jiang	Hong Kong University of Science and Technology	gjiangust@gmail.com
Oskar	Johansson	VTI	oskar.johansson@vti.se
Jani-Pekka	Jokinen	Aalto University	jani-pekka.jokinen@aalto.fi
Bara	Karlinova	Masaryk University	b.karlinova@gmail.com
Kin Lok	Keung	The Hong Kong Polytechnic University	dickykeung.research@gmail.com
Yukihiro	Kidokoro	National Graduate Institute for Policy Studies	kidokoroyukihiro@yahoo.co.jp
Karim	Kilani	CNAM	karkil2205@gmail.com
Elias Stapput	Knudsen	DTU - Technical University of Denmark	elkn@dtu.dk
Magnus	Landergren	VTI	magnus.landergren@vti.se
Hao	Lang	The Hong Kong Polytechnic University	hao.lang@connect.polyu.hk
Florent	Laroche	LAE-CNRS	florent.laroche@laet.ish-lyon.cnrs.fr
Stephan	Lehner	Vienna University of Economics and Business	stlehner@wu.ac.at
Bert	Lenaerts	Hasselt University	bert.lenaerts@uhasselt.be
Hongchang	Li	Beijing Jiaotong University	7653@bjtu.edu.cn
Ming Hsin	Lin	Osaka University of Economics	linmh@osaka-ue.ac.jp
Samuel	Lindgren	VTI	samuel.lindgren@vti.se

Robin	Lindsey	University of British Columbia	Robin.Lindsey@sauder.ubc.ca
Christina	Littlejohn	Ifo Institute Ifo Center for Energy, Climate and Resources	littlejohn@ifo.de
Shuli	Liu	The Hong Kong Polytechnic University	shuli.liu@connect.polyu.hk
Wei	Liu	University of New South Wales	Wei.Liu@unsw.edu.au
Chin-Shan	Lu	The Hong Kong Polytechnic University	chin-shan.lu@polyu.edu.hk
Alexander	Luttman	University of California, Irvine	aluttman@uci.edu
Jing	Lyu	Dalian Maritime University	lujing@dlmu.edu.cn
Rustam	Magomedov	Russian Presidential Academy of National Economy and Public Administration	magomedov-rn@ranepa.ru
Anthony	Martin	ARAFER	anthony.martin@arafer.fr
Hideobu	Matsumoto	Kobe University	matumoto@maritime.kobe-u.ac.jp
Tom	Millard	Phil Jones Associates	tom@philjonesassociates.co.uk
Kilani	Moez	University of Littoral at Dunkerque	moez.kilani@univ-littoral.fr
Guillaume	Monchambert	LAET - CNRS - Universite Lyon 2	g.monchambert@univ-lyon2.fr
Yoon Sang	Moon	Korea Development Institution	ys.moon@kdi.re.kr
Yu	Morimoto	Konan University	morimoto_yu_jp@yahoo.co.jp
Ismir	Mulalic	Technical University of Denmark	ismu@dtu.dk
Se-il	Mun	Kyoto University	mun@econ.kyoto-u.ac.jp
Anders	Munk-Nielsen	University of Copenhagen	anders.munk-nielsen@econ.ku.dk
John	Nellthorp	University of Leeds	nellthorp@btoopenworld.com
Hans-Martin	Niemeier	University of Applied Sciences Bremen	Hans-Martin.Niemeier@hs-bremen.de
Kristofer	Odolinski	VTI	kristofer.odolinski@vti.se
Ioulia	Ossokina	Eindhoven University of Technology	i.v.ossokina@tue.nl
Francis	Ostermeijer	VU University Amsterdam	francisostermeijer@gmail.com
Sung Sik	Park	Korea National University of Transportation	sungsikpark@hotmail.com
Stefanie	Peer	Vienna University of Economics and Business	speer@wu.ac.at
Hansen	Per Skrumager	Ministry of Transport, Building and Housing	psk@trm.dk
Nathalie	Picard	Université de Cergy-Pontoise	nathalie.picard@u-cergy.fr
Csaba Gabor	Pogonyi	Imperial College London	c.pogonyi16@imperial.ac.uk
Stef	Proost	KU Leuven	stef.proost@KU Leuven.be
Roger	Pyddoke	VTI	roger.pyddoke@vti.se
Alain	Quinet	SNCF Réseau	alain.quinet@reseau.sncf.fr
Nicolas	Quinones-Gil	ARAFER	nicolas.quinones-gil@arafer.fr
Abhishek	Ranjan	Technical University of Denmark	abhra@dtu.dk
Soora	Rasouli	Eindhoven University of Technology	s.rasouli@tue.nl
Hyok-Joo	Rhee	Seoultech	rheehj@seoultech.ac.kr
Ivan	Ridderstedt	VTI	ivan.ridderstedt@vti.se
Niko-Matti	Ronikonmäki	Ministry of Transport and Communications	niko-matti.ronikonmaki@lvm.fi
César A.	Ruiz-Rojas	Universidad Nacional de Colombia	caruizro@unal.edu.co
Antonio	Russo	ETH Zurich	russo@kof.ethz.ch
Abe	Ryosuke	Japan Transport Research Institute	r-abe@jtrc.or.jp
Harris	Selod	World Bank	hselod@worldbank.org
Jose J.	Sempere-Monerris	University of Valencia	jose.j.sempere@uv.es
Tatiana	Seregina	ENAC & Toulouse School of Economics	ts.tseregina@gmail.com
Hugo	Silva	Pontificia Universidad Catolica de Chile	husilva@uc.cl

Marc	Srikandan	École Polytechnique	sri.srikandan@polytechnique.edu
Thomas	Standfuss	DLR German Aerospace Center	Thomas.Standfuss@dlr.de
Maïté	Stephan	CREM CNRS - Université Rennes 1	maite.stephan@univ-rennes1.fr
Anna	Straubinger	Bauhaus Luftfahrt e.V.	anna.straubinger@bauhaus-luftfahrt.net
Katsumi	Tanabe	Keio University	tanabe@fbc.keio.ac.jp
Yili	Tang	Hong Kong University of Science and Technology	ytangap@gmail.com
Yusuke	Teraji	Tezukayama University	yteraji@tezukayama-u.ac.jp
Ikarashi	Tatsuya	Japan Transport Research Institute	r-abe@jterc.or.jp
Jean-Christophe	Thiebaud	Institute for Transport Studies	j.c.thiebaud@leeds.ac.uk
Hsu-Li	Tsai	Taipei University of Marine Technology	tsaihsuli@yahoo.com.tw
Ricardo	Vale	University of São Paulo	ricampante@gmail.com
Vincent	van den Berg	VU University Amsterdam	v.a.c.vanden.berg@vu.nl
Jos	van Ommeren	VU University Amsterdam	Jos.van.ommeren@vu.nl
Erik	Verhoef	VU University Amsterdam	everhoef@econ.vu.nl
Andreas	Vigren	VTI	andreas.vigren@vti.se
Xi	Wan	Nanjing Audit University	xiiwan@icloud.com
Sarah	Wan	The Hong Kong Polytechnic University	sarah.wan@polyu.edu.hk
LingQiu	Wang	Beijing Jiaotong University	17120532@bjtu.edu.cn
Shuang	Wang	Dalian Maritime University	dlnuws@126.com
Yacan	Wang	Beijing Jiaotong University	ycwang@bjtu.edu.cn
Jan	Wessel	University of Münster	jan.wessel@wiwi.uni-muenster.de
Timothy	Wong	National University of Singapore	timwong@nus.edu.sg
Wenyi	Xia	University of British Columbia	wenyi.xia@sauder.ubc.ca
Shmuel	Yahalom	SUNY Maritime College	yahaloms@aol.com
Xiaoying	Yan	Shanghai Jiaotong University	LuthienYan@163.com
Dong	Yang	The Hong Kong Polytechnic University	dong.yang@polyu.edu.hk
Jinglei	Yang	Nankai University	jingleiyang@nankai.edu.cn
Yuichiro	Yoshida	Hiroshima University	mrbluemiata@gmail.com
Sanggyun	Yu	Daejin University	plan2009@daejin.ac.kr
Roman	Zakharenko	NRU Higher School of Economics	r.zakharenko@gmail.com
Anming	Zhang	University of British Columbia	anming.zhang@sauder.ubc.ca
Fangni	Zhang	University of Leeds	f.zhang@leeds.ac.uk
Hanxiang	Zhang	The Hong Kong Polytechnic University	hamsinn.zhang@connect.polyu.hk
Shiyuan	Zheng	Shanghai Maritime University	syzheng@shmtu.edu.cn
Huiyu	Zhou	Beijing Jiaotong University	hyzhou@bjtu.edu.cn

Campus Map

Ng Wing Hong Building, G/F, Core S

- Shuttle drop-off

M1603

- ITEA General Assembly

R903, R1106, R1108, R1109, R1205 & R1206

- Registration (R11/F)
- School Sessions
- Parallel Sessions
- ITEA Executive Committee

V322

- Keynote Lecture
- Best Paper Awards
- International Transport Forum

ITEA

2018 Hong Kong

ITEA

2018 Hong Kong

itea.2018@polyu.edu.hk

THE HONG KONG
POLYTECHNIC UNIVERSITY
香港理工大學

Innovation-driven Education and Scholarship

Faculty of
Business
工商管理學院

Department of
**LOGISTICS
& MARITIME
STUDIES**
物流及航運學系

Faculty of Business –
Belt and Road Centre
The Hong Kong Polytechnic University
香港理工大學工商管理學院一帶一路中心

