

ECONOMIC AND SOCIAL COMMISSION FOR ASIA AND THE PACIFIC

THE RESTRUCTURING OF RAILWAYS

United Nations

ECONOMIC AND SOCIAL COMMISSION FOR ASIA AND THE PACIFIC

THE RESTRUCTURING OF RAILWAYS

United Nations
New York, 2003

ST/ESCAP/2313

**ESCAP WORKS TOWARDS REDUCING POVERTY
AND MANAGING GLOBALIZATION**

This publication was prepared with the assistance of John Holt, Consultant.

The description employed and the presentation of 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.

This publication has been issued without formal editing.

CONTENTS

	<i>Page</i>
Preface.....	xiii
Chapter 1 Railway Restructuring: Aims and Rationale.....	1
Sections	
Introduction.....	1
I. Railway Restructuring Defined.....	1
II. The Problems faced by the Railway Sector.....	2
III. The Problems Arising from the State Ownership of Railways.....	5
IV. Creating Competition in the Railway Industry.....	8
V. The Economic Reform of the Railways and its Rationale.....	9
Chapter 2 Alternative Models and Methods of Railway Restructuring.....	11
Sections	
Introduction.....	11
I. Restructuring – The Main Dimensions.....	11
II. Methods of Vertical Structuring.....	15
III. Methods of Introducing Competition.....	19
IV. Private Sector Participation.....	23
V. Alternative Organizational Structures.....	28
VI. Models for Railway Restructuring.....	29
Chapter 3 Guidelines and Recommendations for Governments Undertaking Railway Restructuring.....	33
Sections	
Introduction.....	33
I. Strategic Decisions.....	33
II. Strategic Analysis.....	38
III. Strategic Choice.....	46
IV. Strategic Implementation.....	54
V. Restructuring and Regulation.....	55
Annex I. Railway Restructuring in Selected Countries of the ESCAP Region.....	63
Section	
Introduction.....	63
I. Railway Restructuring in the Region.....	63

Annex II.	Railway Restructuring: The European Experience.....	83
Sections		
	Introduction.....	83
I.	An Overview of Rail Reform in Europe.....	83
II.	The European Union.....	84
III.	New EU Member States joining in 2004.....	112
IV.	EU Applicants.....	114
V.	European Free Trade Area (EFTA).....	115
VI.	CIS Countries.....	117

List of Boxes

1.1	Labour Productivity in Selected Railway Organization of the ESCAP Region.....	3
1.2	Japanese National Railways (JNR).....	5
1.3	IR as a Tool to Serve Social and Economic Development Objectives...	7

List of Figures

2.1	Alternative Forms of Competition for Railways.....	21
2.2	New Organizational Structures in Railways.....	30
3.1	A Summary Model of the Elements of Strategic Management in Railway Restructuring.....	38
II.1	EU Freight Transport, 1970-2000.....	85
II.2	EU Passenger Transport, 1970-2000.....	86
II.3	A Summary of EU Railway Policy.....	93

List of Tables

1.1	The Problems of Railways.....	4
1.2	Key Reasons for the Failure of State-Owned Railways.....	7
1.3	Sound Railway Restructuring Aims to Create.....	10
2.1	Railway Restructuring - The Main Dimensions.....	12
2.2	A Summary of the Economic Characteristics of Railways.....	14
2.3	Vertical Integration versus Separation.....	18
2.4	The Scope for Private Sector Finance and Management in Railways.....	27
2.5	Alternative Organizational Structures in Railways.....	28
2.6	Alternative Models for Railway Restructuring.....	31
3.1	Common Features of Railways in Crisis.....	34

3.2	The Characteristics of Strategic Railway Decisions.....	35
3.3	The Main Elements of Strategic Management.....	37
3.4	Environmental Factors in a SWOT Analysis of the Railways.....	39
3.5	Stakeholders' Objectives in Railway Restructuring.....	42
3.6	Crucial Policy Issues.....	44
3.7	The Mission of a Restructured Railway.....	46
3.8	Elements of a Railway Liberalization Programme.....	47
3.9	Gross and Net Service Franchises.....	52
3.10	Alternative Railway Structures and Possible Objectives.....	53
3.11	Role of the Public Sector in Implementing a Competitive Railway Franchising System.....	57

Annex tables

I.1	Bangladesh.....	64
I.2	China.....	67
I.3	India.....	69
I.4	Sri Lanka.....	77
I.5	Viet Nam.....	79
I.6	Other Selected Countries.....	81
II.1	EU Freight Transport, 1970-2000.....	85
II.2	EU Passenger Transport Modal Split, 1970-2000.....	86
II.3	Key requirements of EU Directives and Regulations, 1991-1995.....	89
II.4	Key EU Policies and Directives, 1996 –2001: The First Infrastructure Package.....	91
II.5	Austria.....	95
II.6	Belgium.....	96
II.7	Denmark.....	97
II.8	Finland.....	98
II.9	France.....	99
II.10	Germany.....	100
II.11	Greece.....	102
II.12	Ireland.....	103
II.13	Italy.....	104
II.14	Luxembourg.....	105
II.15	The Netherlands.....	106
II.16	Portugal.....	107
II.17	Spain.....	108
II.18	Sweden.....	109
II.19	United Kingdom of Great Britain and Northern Ireland.....	110
II.20	The Railways of New EU Member States joining in 2004.....	113
II.21	The Railways of EU Applicant States.....	115

Abbreviations

AEG	General Rail Act
ATM	Automated Teller Machine
BEV	Special Asset Federal Railways
BOLT	Build-Operate-Lease-Transfer
BRB	British Railways Board
BREL	British Rail Engineering Ltd.
BTC	British Transport Commission
CEE	Central European Economies
CFF	Swiss Federal Railways
CFL	National Rail Company of Luxembourg
CIE	Coras Iompair Eireann
CIS	Commonwealth of Independent States
CONCOR	Container Corporation of India
CR	Chinese Railway
DB	Deutsche Bundesbahn
DR	Deutsche Reichsbahn
DSB	Danish State Railways
EC	European Commission
ECMT	European Conference of Ministers of Transport
EEC	European Economic Communities
EFTA	European Free Trade Area
ESCAP	Economic and Social Commission for Asia and the Pacific
EU	European Union
FOIS	Freight Operations Information System
FS	Italian Railways
FSEMT	Regulator of Natural Monopolies in Transport
GDP	Gross Domestic Product
GWR	Great Western Railway
IR	Indian Railways
IRCTC	Indian Railways Catering and Tourism Corporation
JNR	Japanese National Railways
LMS	London, Midland and Scottish Railway
LNER	London and North Eastern Railway
MPS	Ministry of Railways (of the Russian Federation)
NS	Netherlands Railways
OPRAF	Office of Passenger Rail Franchising
PKP	Polish State Railways
PSO	Public Service Obligation
PSP	Private Sector Participation
RAI	Iranian Islamic Republic Railways
RAO RR	Russian Railways Limited
UTES	Rail India Technical and Economic Services
RFF	Réseau Ferré de France
RHK	Finnish Rail Administration
RRC	Royal Railway of Cambodia
RRP	Railway Recovery Programme
SLR	Sri Lanka Railway
SNCB	Belgian National Railways
SNCF	French National Railways
SPV	Special Purpose Vehicle
SR	Southern Railway

SRA	Strategic Rail Authority
SRT	State Railway of Thailand
SSRA	Shadow Strategic Rail Authority
SWOT	Strengths, Weaknesses, Opportunities, and Threats
TU	Traffic Units
VR	Finnish State Railways
VR	Vietnamese Railways

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_8446

