
REVIEW OF
**DEVELOPMENTS
IN TRANSPORT**
IN ASIA AND THE PACIFIC

2013

TRANSPORT AS A KEY
TO SUSTAINABLE
DEVELOPMENT AND
REGIONAL INTEGRATION

ESCAP is the regional development arm of the United Nations and serves as the main economic and social development centre for the United Nations in Asia and the Pacific. Its mandate is to foster cooperation between its 53 members and 9 associate members. ESCAP provides the strategic link between global and country-level programmes and issues. It supports Governments of countries in the region in consolidating regional positions and advocates regional approaches to meeting the region's unique socioeconomic challenges in a globalizing world. The ESCAP office is located in Bangkok, Thailand. Please visit the ESCAP website at www.unescap.org for further information.

The Darker area of the map represents the members and associate member of ESCAP

This publication may be reproduced in whole or in part for educational or non-profit purposes without special permission from the copyright holder, provided that the source is acknowledged. The ESCAP Publications Office would appreciate receiving a copy of any publication that uses this publication as a source.

No use may be made of this publication for resale or any other commercial purpose whatsoever without prior permission. Applications for such permission, with a statement of the purpose and extent of reproduction, should be addressed to the Secretary of the Publications Board, United Nations, New York.

Publication concept and design by Piyapong Bhumichitra

Cover photograph: Xinhua/Qin Qing - Builders lay rails on a bridge along the Yuxi-Mengzi Railway in southwest China's Yunnan Province, March 10, 2012. The 142-kilometer Yuxi-Mengzi Railway section is part of international railway linkages.

REVIEW OF
**DEVELOPMENTS
IN TRANSPORT
IN ASIA AND THE PACIFIC**

2013

TRANSPORT AS A KEY
TO SUSTAINABLE
DEVELOPMENT AND
REGIONAL INTEGRATION

FOREWORD

This Review is published at an important time for future policy and planning of transport investments. Transport accounts for around 60 per cent of all fossil fuels used on the planet, around 30 per cent of all energy use and an estimated 23 per cent of global CO₂ emissions. To reduce these negative externalities, we need regional solutions today that will support sustainable development, solutions

which are fuel efficient and which reduce pollution, congestion, accidents, and deaths on the roads, while meeting the needs of business, people and our planet.

Transport is an 'enabler', providing access to economic, health, education, and social services. That is why the 2012 United Nations Conference on Sustainable Development, or Rio+20, recognized the importance of the efficient movement of people and goods, and access to environmentally sound, safe and affordable transportation as a means to improve social equity, health, resilience of cities, urban-rural linkages and productivity of rural areas. It also noted the need to take into account road safety as part of efforts to achieve sustainable development.

This Review examines emerging transport trends across the region, focusing on inter-modal regional connectivity and cross border facilitation. It provides an update on the status of the Asian Highway and Trans-Asian Railway networks, as well as progress in the development of intermodal linkages such as dry ports. For the first time, it also includes a chapter on inter-island shipping, which looks at the specific transport challenges facing ESCAP's member States and associate member States in the Pacific. It also explores options for upgrading urban mobility, while meeting the needs of diverse sections of the population.

The Review will contribute to the transformational shift which is needed to make our transport systems more efficient, cleaner, safer and more affordable, as well as more equitable, to the benefit of all.

A handwritten signature in black ink, appearing to read 'Noeleen Heyzer'.

Noeleen Heyzer

Under-Secretary-General of the United Nations and Executive Secretary,
United Nations Economic and Social Commission for Asia and the Pacific

EXPLANATORY NOTES

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The boundaries and names shown and the designations used on the maps in this publication do not imply official endorsement or acceptance by the United Nations.

The term “ESCAP region” in this publication refers to the group of countries and territories/areas comprising: Afghanistan; American Samoa; Armenia; Australia; Azerbaijan; Bangladesh; Bhutan; Brunei Darussalam; Cambodia; China; Cook Islands; Democratic People’s Republic of Korea; Fiji; French Polynesia; Georgia; Guam; Hong Kong, China; India; Indonesia; Iran (Islamic Republic of); Japan; Kazakhstan; Kiribati; Kyrgyzstan; Lao People’s Democratic Republic; Macao, China; Malaysia; Maldives; Marshall Islands; Micronesia (Federated States of); Mongolia; Myanmar; Nauru; Nepal; New Caledonia; New Zealand; Niue; Northern Mariana Islands; Pakistan; Palau; Papua New Guinea; Philippines; Republic of Korea; Russian Federation; Samoa; Singapore; Solomon Islands; Sri Lanka; Tajikistan; Thailand; Timor-Leste; Tonga; Turkey; Turkmenistan; Tuvalu; Uzbekistan; Vanuatu; and Viet Nam.

The term “East and North-East Asia” in this publication refers collectively to: China; Hong Kong, China; Democratic People’s Republic of Korea; Japan; Macao, China; Mongolia; and Republic of Korea.

The term “North and Central Asia” in this publication refers collectively to Armenia, Azerbaijan, Georgia, Kazakhstan, Kyrgyzstan, Russian Federation, Tajikistan, Turkmenistan and Uzbekistan.

The term “Pacific” in this publication refers collectively to American Samoa, Australia, Cook Islands, Fiji, French Polynesia, Guam, Kiribati, Marshall Islands, Micronesia (Federated States of), Nauru, New Caledonia, New Zealand, Niue, Northern Mariana Islands, Palau, Papua New Guinea, Samoa, Solomon Islands, Tonga, Tuvalu and Vanuatu.

The term “South and South-West Asia” in this publication refers collectively to Afghanistan, Bangladesh, Bhutan, India, the Islamic Republic of Iran, Maldives, Nepal, Pakistan, Sri Lanka and Turkey.

The term “South-East Asia” in this publication refers collectively to Brunei Darussalam, Cambodia, Indonesia, the Lao People’s Democratic Republic, Malaysia, Myanmar, the Philippines, Singapore, Thailand, Timor-Leste and Viet Nam.

Values are in United States dollars unless specified otherwise.

The term “billion” signifies a thousand million.

This publication has been issued without formal editing.

Mention of firm names and commercial products does not imply the endorsement of the United Nations.

Bibliographical and other references have, wherever possible, been verified. The United Nations bears no responsibility for the functioning of links to uniform resource locators (URLs) contained in bibliographical or other references to the work of external organizations.

FOREWORD	3
INTRODUCTION	6
CHAPTER 1	
INTEGRATING REGIONAL TRANSPORT NETWORKS	8
● DEVELOPING REGIONAL INFRASTRUCTURE	
● PROMOTING INTERMODAL INTEGRATION	
CHAPTER 2	
FACILITATING OPERATIONS ON REGIONAL TRANSPORT NETWORKS	40
● TACKLING NON-PHYSICAL BARRIERS TO TRANSPORT ACROSS BORDERS	
● IMPROVING EFFICIENCY AT BORDER CROSSING	
● RAISING LOGISTICS EFFICIENCY AND EFFECTIVENESS	
CHAPTER 3	
FINANCING TRANSPORT INFRASTRUCTURE	60
● ASSESSING THE STATE OF TRANSPORT INFRASTRUCTURE INVESTMENTS	
● BOOSTING PUBLIC-PRIVATE PARTNERSHIPS IN THE TRANSPORT SECTOR	
● BUILDING INTRA-ASIAN PARTNERSHIP	
CHAPTER 4	
PROMOTING SUSTAINABLE TRANSPORT FOR INCLUSIVE DEVELOPMENT	84
● UPGRADING URBAN MOBILITY	
● RAISING ROAD SAFETY AS A SUSTAINABLE DEVELOPMENT ISSUE	
CHAPTER 5	
STRENGTHENING INTER-ISLAND SHIPPING IN THE PACIFIC	110
REFERENCES	119
ACKNOWLEDGEMENTS	121

INTRODUCTION

Transport is an essential element in the development of Asia and the Pacific, and has played a critical role in the region's rapid economic growth. Transport networks facilitate the movement of people and goods, ensuring that labour, raw materials, products and ideas can move around easily and contribute to the social, economic and environmental betterment of the region. The challenge of the coming decades will be, however, to ensure that transport policies and investments contribute to more sustainable and inclusive development paths. Mitigating the negative externalities of transport is a necessary step in ensuring the sustainability and inclusiveness of transport networks.

Against this background, the Review of Developments in Transport in Asia and the Pacific will explore some of the major transport challenges in the region.

INTEGRATING TRANSPORT MODES TO OPTIMISE EFFICIENCY

With the growing importance of intra-regional trade, countries in the region can benefit from more direct land transport routes. To contribute to sustainable development, those land transport routes need though to be optimally integrated as simply building new infrastructure is unlikely to cope with expected increased in transport demand. In addition, it is essential that the physical infrastructures are developed in such a way that they create the conditions for a shift towards the most efficient transport modes. To understand the future of regional transport networks, Chapter 1 will review major infrastructure projects that could shape these transport systems in the years to come. Key policy initiatives that promote intermodal integration such as the Intergovernmental Agreement on Dry Ports supported by ESCAP will also be presented.

FACILITATING TRANSPORT MOVEMENTS ACROSS BORDERS

While having transport networks physically connected is important, they are only valuable to the extent they can be used by transport operators. For instance, having the right institutional agreements to facilitate transport across borders can be as important as the physical infrastructure required to transport freight. In that respect, there remain numerous bottlenecks throughout the region that add considerable cost to trading. Chapter 2 will therefore present a set of options

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_6464

