

Sustainable and Inclusive Transport Development **Institutional issues in planning, policy formulation** **and coordination**

Transport Division
UNESCAP, Bangkok

<http://www.unescap.org/ttdw>

Purpose of this presentation

- **Institutional issues**
- **Barriers to sustainable development –**
 - **Institutional, and policy barriers**
 - **Legal, social and cultural barriers**
 - **Resource barriers**
 - **Physical barriers**
- **Response of countries**
- **Some suggestions**
- **Way forward**

Institutional issues

- Integrated policies reflecting multi-sectoral nature
- Vertical and horizontal coordination
- Institutional void between national and urban levels
- Functional versus jurisdictional problem and institutional culture to work together
- De-linkage between planning and financing
- Institutional capacity (in-house capacity)
- Inherent weaknesses of the planning process and integration of transport with spatial policies

These issues are reflected in some form of barriers

Another Institutional issue

There is another fundamental institutional issue –

- **Do we have a common understanding about sustainable transport (ST) development?**
- **We need to clarify our understanding about ST in the national context - what are relevant, doable**
- **How we trade-off between economic, financial, environmental and social sustainability – how we compare them**
- **What would be our yardsticks to judge the merits of environmental sustainability and social inclusiveness.**
- **Answers to many of these questions have a political dimension.**

Institutions in Transport - Types

Institutions are social constraints to bring and maintain order;
four types:

- **Informal** – values, norms, custom traditions and practices – powerful determinants of behaviour – changes very slowly; eg, value of safety, caring for people with disabilities – lead to formal
- **Formal** – Constitution, statutes, laws, regulations - administrative orders – powerful, changes faster than informal institutions
- **Governance institutions** – minor laws, rules of business that cover how government organizations function and direct dealings with other organizations, agents and the public
- **Government agencies, firms, Non-profit organizations and pressure group dynamics** that influence the decision environment and allocation of resources (not the groups but their dynamics)

All together form the institutional environment

Why institutional environment important

Effectiveness of policies and planning depends on:
the institutional framework within which they are formulated and
planning is undertaken

- **Institutional and policy barriers relate to:**
 - laws, regulations, rules – formal and informal
 - problems with coordinated action by different actors (governance institutions, statutes)
 - policy bias and sector structural barriers
 - social and cultural barriers
 - Resource barriers
 - Physical barriers

They are barriers to x-sectoral integrated planning, policy
formulation and coordinated action by agencies

Legal barriers

The legal framework may include a number of Laws (transport sector laws, environmental, municipal Law etc), statutes, regulations etc.

- Resolution of some of the institutional barriers may require changes in laws and regulations – both within and outside the transport sector – [EU ITS example](#)
- Distribution of power and authority between levels of government and organizations
- Fragmentation of authority – a common problem
- Organizational mandates (also part of governance institutions) – over- and under-lapping of authority

Institutional and policy barriers refer to:

[Integration and coordination issues refer to -](#)

Problems with integrated policy formulation and planning, and coordinated actions between different agencies or levels of government and to conflicts with other national and local policies

[Reasons may include:](#)

- Legal mandates, absence of an institutional mechanism, policy bias, difference in organizational cultures (bureaucratic vs market orientation etc.), unfamiliarity, perceived difficulties, difference in sectoral priority, power play etc.

Integrated policy development issues

Policy integration refers to management of cross-sectoral issues in policy making; and management of policy responsibility within a single organization or a sector - very challenging because of:

- Conflicting interests and priorities between policy makers of different sectors and levels of government, absence of an institutional mechanism
- However, policy integration is essential – between levels of government (national, regional and local) - vertical integration; between units, departments and ministries at different levels of government; horizontal integration – at the same level

Coordination issues

- Organizational culture – bureaucratic, market orientation etc.
- Legal mandates of organizations
- Professional capacity – sectoral rather than multi-disciplinary
- Hierarchical administrative structure
- Lack of data and information systems to consider cross-sectoral policies (eg, road safety)
- Unclear distribution of responsibilities on cross-sectoral matters between levels of government and between departments
- Absence of common understanding about ST (discussed)

Institutional mechanism - coordination

Mechanisms for cooperation in joint/integrated policy making

- Setting up of arrangements such as interdepartmental committees, commissions, working and steering groups
- A central steering role by an organization can help the outcome of above arrangements and support coordination in joint policy formulation (eg, National Planning Commission in some countries)
- Formulation of inter-sectoral strategies, policies, programmes, projects between agencies may embed collaboration in the organizational culture
- Public debate and participation can lead to more integrated policies and practice

Effectiveness depends on:

- Financial allocation to promote integrated policies and implementation; x-departmental/sectoral budgets for such policies
- Common analytical indicators and parameters
- Active role of citizens, civil society, NGOs etc.

Importance of public debate and participation

Public debate and other forms of public participation can lead to more integrated policies and practice. Also helpful for:

- To develop and deliver programmes more effectively and efficiently
- To build public confidence and trust in decision making
- To generate better understanding of issues, constraints, priorities and solutions
- To build broader support for initiatives and projects
- Sharing of information, data and experience
- To ensure decisions and policies incorporate knowledge and expertise that might have been overlooked
- To reflect a wider range of values and concern in decision making
- To identify and address controversial aspects of an issue

We need an institutional mechanism to make this happen; without this difficult to practice and may lack a legal basis to consider the outcomes

Policy and structural barriers

- Policy biases are common – reforms are needed – eg., favouring road sector in resource allocation, ignoring true sustainable development measures, absence of equity considerations – the **needs of marginal and groups with special needs** overlooked
- Policy distortions (eg. energy pricing) – fuel subsidy in some countries, inconsistent, contradictory policies across sectors
- Sector and market structure in transport –eg, fragmented freight sector in most DCs, difficult to improve efficiency – could significantly improve efficiency – economic + environmental
- Regulatory institutions and performance standards may be either lacking or deficient etc.

Some comparison between traditional and sustainable transport – Reorientation of focus of policy makers and planners is needed

Traditional Planning Orientation

Focus of technical analysis –

- Trip-making and system characteristics between origins and destinations
- Air-quality conformity
- Benefits defined in economic terms

Role of technology

- Promote individual mobility

Sustainable transport orientation

Focus of technical analysis –

- Relationships between transportation, ecosystem land use economic development, and community social health
- Secondary and cumulative impacts

Role of technology

- Travel substitution (non-transport solutions)

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_5343

