
*
 Reissued for technical reasons on 21 December 2016 and 4 January 2017.

B16-01245 (E) TP040117

 United Nations E/ESCAP/MCT(3)/10*

Economic and Social Council

Distr.: General

7 December 2016

Original: English

Economic and Social Commission for Asia and the Pacific

Ministerial Conference on Transport

Third session

Moscow, 5-9 December 2016

Agenda item 9

Policy debate on issues pertaining to sustainable

transport connectivity in Asia and the Pacific and the

implementation of the Ministerial Declaration on

Transport Development in Asia and the Pacific and the

Regional Action Programme for Transport Development

in Asia and the Pacific, phase II (2012-2016), including

the report of the senior officials segment

Report of the senior officials

 I. Matters calling for action by the Conference or brought

to its attention

1. The senior officials note that balancing the three pillars of sustainable
development is essential for countries to attain the transport-related targets

of the Sustainable Development Goals.

2. The senior officials recognize the value of the Asian Highway
network, the Trans-Asian Railway network and dry ports in facilitating the
coordinated development of regional road and rail networks as well as the
central role they will play in fostering the development of international

intermodal transport corridors.

3. The senior officials recognize that international intermodal transport

corridors, which integrate land transport modes with airports and ports, can
provide a regional architecture within which countries can define their
national master plans.

4. The senior officials further recognize that the development of
international intermodal transport corridors needs to incorporate the

development of dry ports and intermodal facilities and the deployment of
new technologies.

5. The senior officials also recognize the need for operationalizing

integrated intermodal transport systems and reiterate the importance of
eliminating non-physical barriers to achieve regional transport operational

connectivity in the region.

6. The senior officials recognize that most developing countries in the
region suffer from high logistics costs owing to the poor performance of the

logistics sector, which is a serious impediment to more significant,
sustained economic growth.

E/ESCAP/MCT(3)/10

2 B16-01245

7. The senior officials express their satisfaction to the secretariat for

initiating a region-wide consultation process with member States to set up
an institutional mechanism to support interregional connectivity between

Asia and Europe. They agree that such a mechanism is needed to ensure
coordination and greater coherence between initiatives and projects and
request the secretariat to take action in this regard.

8. The senior officials note that in countries with special needs within
the region, transport infrastructure and operational connectivity, urban and

rural transport, and road safety are of major concern.

9. The senior officials recognize the special needs of least developed
countries, landlocked developing countries and small island developing

States with respect to transport and call for renewed efforts to address these
challenges and to connect to the region’s main transport infrastructure networks,
including ports, for safe, reliable and affordable access to global markets.

10. The senior officials acknowledge the importance of the development
of rural connectivity to wider transport networks for poverty alleviation,

health and education access, and economic growth through enhanced
market access, stressing the importance of overcoming the challenges to

attaining greater connectivity of the rural network that countries are facing.

11. The senior officials highlight the importance of sustainable urban
transport systems, stressing that accessibility, reliability, comfort and safety

are essential components of a sustainable transport system. The senior
officials support inclusion of sustainable urban transport, as one of the
themes, in the draft regional action programme for sustainable transport
connectivity in Asia and the Pacific, phase I (2017-2021) and request

enhanced cooperation in the implementation of activities on urban transport.

12. The senior officials reiterate that road crashes are an issue of serious
concern, given their magnitude and consequent negative impact on the

economy of countries and general welfare of the people, in particular
vulnerable road users and low-income groups.

13. The senior officials recommend that the ministerial segment of the
Ministerial Conference on Transport adopt the draft ministerial declaration
on sustainable transport connectivity in Asia and the Pacific, including the

draft regional action programme for sustainable transport connectivity, phase I
(2017-2021). The declaration will provide a framework for addressing

transport-related issues facing the region and enhancing regional connectivity,
while taking into account the diversity of development needs and capabilities
of the countries and responding to the 2030 Agenda for Sustainable Development.

 II. Proceedings of the meeting

 A. Assessment and evaluation of the implementation of the

Ministerial Declaration on Transport Development in Asia and

the Pacific and the Regional Action Programme for Transport

Development in Asia and the Pacific, phase II (2012-2016)
(Agenda item 2)

14. The senior officials had before them document E/ESCAP/MCT(3)/1.

The document was accompanied by the information paper
E/ESCAP/MCT(3)/INF/4, which contained a summary of the activities

implemented under phase II (2012-2016) of the Regional Action
Programme for Transport Development in Asia and the Pacific.

E/ESCAP/MCT(3)/10

B16-01245 3

15. Representatives of the following members and associate members of

the Economic Commission for Asia and the Pacific (ESCAP) made
statements: Indonesia; Russian Federation; and Turkey.

16. The senior officials noted that the Ministerial Declaration on
Transport Development in Asia and the Pacific, including the Regional
Action Programme for Transport Development in Asia and the Pacific,
phase II (2012-2016) and the Regional Strategic Framework for the

Facilitation of International Road Transport, adopted by the Ministerial
Conference on Transport held in Bangkok in 2012 and endorsed by the
Commission in resolution 68/4 of 23 May 2012, contained 10 thematic

areas with activities to achieve the shared vision of members and associate
members of the sustainable international integrated intermodal transport and
logistics system.

17. The senior officials expressed their appreciation to the secretariat for

the independent evaluation of the Regional Action Programme for
Transport Development, phase II (2012-2016), as mandated by the

Ministerial Declaration on Transport Development in Asia and the Pacific,
2012, and noted the findings and recommendations of the evaluator.
In particular, they noted that the Regional Action Programme, phase II, had

been successfully implemented and served as an effective framework for
fostering economic growth and regional development and was considered to

be highly relevant to the needs of members and associate members of
ESCAP for the development of a sustainable integrated international
intermodal transport and logistics system. The senior officials also

concurred with the recommendation in the evaluation to increase emphasis
on intermodal integration of transport networks.

18. The senior officials noted with satisfaction that the secretariat had
taken into account all the recommendations contained in the evaluation in
drafting the regional action programme for sustainable transport
connectivity, phase I (2017-2021). In particular, they supported the

simplified approach adopted by the secretariat in articulating the regional
action programme, phase I, around seven key areas, namely: (a) regional
transport infrastructure connectivity; (b) regional transport operational

connectivity; (c) Euro-Asian transport connectivity; (d) transport connectivity
for least developed countries, landlocked developing countries and small

island developing States; (e) sustainable urban transport; (f) rural transport
connectivity to wider networks; and (g) improving road safety.

19. The senior officials took note of the national initiatives and projects
in line with the Regional Action Programme for Transport Development,

phase II (2012-2016). Those activities included programmes and actions by
the Government of Indonesia to install road signage along the Asian
Highway network routes, complete the missing links along the Trans-Asian
Railway network, sign subregional and regional agreements on logistics and
cross-border transport, implement wheel-based mass rapid transit/bus rapid

transit in cities, revitalize urban railways, deploy intelligent transport
systems in urban transport, and establish five pillars to improve road safety.

20. The senior officials acknowledged with appreciation the voluntary
contribution of the Russian Federation to finance projects on the development

of dry ports of international importance, the harmonization of rules and
regulations for the facilitation of international railway transport, the
harmonization of a legal environment for operations of international road

transport and the development of seamless rail-based intermodal transport
services to enhance Euro-Asian transport linkages for the implementation of the

Regional Action Programme for Transport Development, phase II (2012-2016).

E/ESCAP/MCT(3)/10

4 B16-01245

21. The senior officials expressed appreciation to the secretariat for its

relentless efforts in implementing the activities contained in the Regional
Action Programme for Transport Development, phase II (2012-2016) and

noted with appreciation that the technical cooperation activities financed by
the Governments of China, the Republic of Korea and the Russian
Federation, as well as development partners, including the Asian

Development Bank (ADB), the International Union of Railways, the
Islamic Development Bank, the Korea Expressway Corporation, the Korea

Maritime Institute and the Korea Transport Institute, had significantly
contributed to the implementation of the Regional Action Programme for
Transport Development, phase II (2012-2016).

 B. Major issues in transport
(Agenda item 3)

 1. Sustainable development goals and transport

22. The senior officials had before them the note by the secretariat on
the Sustainable Development Goals and transport (E/ESCAP/MCT(3)/2).

23. Representatives of the following members and associate members

made statements: Azerbaijan; Cambodia; Pakistan; Russian Federation; and
Sri Lanka. Representatives of the Asian Institute of Transport Development;
European Commission; International Labour Organization (ILO); World
Customs Organization; and World Road Association also made statements.

24. The senior officials noted that balancing the three pillars of

sustainable development was essential for countries to attain the transport-
related targets of the Sustainable Development Goals and that better traffic

management and infrastructure maintenance were essential to the efficiency
of transport systems.

25. The senior officials were apprised of various national policy initiatives
and projects that were being implemented in member States which contributed
to the achievement of the Sustainable Development Goals, including:

(a) regional projects that supported development of east-west and north-
south corridors in Azerbaijan; (b) the modernization and development of

integrated transport systems, such as modal shifts to more sustainable
modes of transport, improving energy efficiency with heavy and light rail
and bus rapid transit, and improving road safety in Pakistan; (c) the
expansion of expressways and the rehabilitation and electrification of
railways in Sri Lanka; (d) policies to improve the environmental impact of

transport such as the quality of fuels, increased use of natural gas,
improving energy efficiency, addressing climate change impacts on
transport systems and developing urban transport and railway modernization

plans in the Russian Federation; and (e) policies to enhance multimodal
transport linkages and interconnectivity, as well as the improvement of the
integration and efficiency of transport services in Cambodia.

26. The senior officials were informed of the concept of quality
infrastructure, including the concepts relating to economic and life cycle

costs, resilience to climate change, job creation and preferred social impacts
being aligned with other policies, which informed substantial contributions

to the Sustainable Development Goals.

27. The representative of ILO suggested that the transport sector could
also be an important contributor for the achievement of Sustainable

Development Goal 8, as well as the creation decent working conditions.

E/ESCAP/MCT(3)/10

B16-01245 5

28. The representative of the World Road Association emphasized that

an efficient and reliable road transport service was essential for sustainable
development. It was working to promote the exchange of knowledge and

experiences at the international level in the five strategic themes:
(a) management and finance; (b) access and mobility; (c) safety;
(d) infrastructure; and (e) climate change, environment and disasters. It was

willing to continue its international and inter-organizational cooperation.

29. The representative of the Asian Institute for Transport Development

recommended socially optimal modal choices in transport planning based
on empirical studies of costs and encompassing economic, social and
environmental imperatives as well as the adoption of efficient pricing and

charges. The representative highlighted the significance of comparative
efficiency of land-use by various modes of transport, particularly for
countries with large populations and relatively limited arable land endowments.

30. The representative of the European Commission stated that the
European Union had a strong commitment to sustainable transport as set out

in its comprehensive strategy on how it would contribute to implementing
the 2030 Agenda for Sustainable Development. The following key drivers

of sustainable transport were noted: (a) investment in resilient infrastructure;
(b) contribution to combat climate change; (c) sustainable urban mobility;
and (d) road safety. Its global cooperation and synergies through participation
in relevant frameworks would be promoted continuously to develop seamless
border crossing.

 2. Regional transport infrastructure connectivity

31. The senior officials had before them the note by the secretariat on

regional transport infrastructure connectivity (E/ESCAP/MCT(3)/3).

32. Representatives of the following members and associate members
made statements: Bangladesh; Iran (Islamic Republic of); Malaysia;

Russian Federation; and Turkey. The representative of the Asian Institute of
Transport Development also made a statement.

33. The senior officials expressed their appreciation to the secretariat for
its work developing the Asian Highway network, the Trans-Asian Railway
network and dry ports and recognized their value in promoting regional

connectivity, while observing that a number of missing links, bottlenecks
and technical incompatibilities continued to exist.

34. In this area, the senior officials noted that a number of initiatives
were being implemented to further develop the Asian Highway and
Trans-Asian Railway networks, including in (a) Bangladesh where the

Government planned to bring all Asian Highway routes to four-lane
configuration by 2021; (b) Malaysia where the Government recently

completed the double-tracking and electrification of the rail section between
Kuala Lumpur and Padang Besar, at the border with Thailand, and was
considering similar work on the line section to Gemas and Johor Bahru;

(c) Indonesia where the Government was pursuing the development of the
Trans-Asian Railway network in Sumatra and adding new lines to its rail

network in Kalimantan; and (d) Sri Lanka where investment had been
channelled into extending the southern line, initiating a programme to
introduce electric operation on 70 km of the rail network and rehabilitating

the rail network in the northern part of the country, including the spur line
leading to maritime connections to India.

E/ESCAP/MCT(3)/10

6 B16-01245

35. The senior officials recognized that international intermodal

transport corridors, which integrated land transport modes with airports and
ports, could provide a regional architecture within which countries could

define their national master plans and ensure greater coordination in
infrastructure development across borders. In that regard, they noted that
projects developed with an international perspective in mind, such as the

One Road, One Belt initiative of the Government of China or the projects
within the international east-west and north-south corridors in Azerbaijan,

provided useful references and guidance.

36. The senior officials acknowledged the recent signing of a Memorandum
of Understanding between the Governments of China and Turkey for the

harmonization of Turkey’s Middle Corridor Initiative with China’s Silk
Road Economic Belt and the Twenty-first Century Maritime Silk Road.

37. The senior officials were also apprised of a number of projects –
recently completed or ongoing – to develop intercountry connectivity across
the region. In particular, they noted (a) the implementation by the

Government of Bangladesh of projects aiming at providing access to the
ports of Mongla and Chittagong for landlocked countries and areas, such as

Bhutan, Nepal and north-east India and the development of road
connectivity to Myanmar with a view to promoting future transit between
Bangladesh, China, India, Myanmar and Thailand; (b) the recent completion
by the Government of the Islamic Republic of Iran of a rail section to the
border with Afghanistan and the start of the superstructuring within the

territory of Afghanistan as the first stage in the construction of a future link
to China through Tajikistan and Kyrgyzstan and of the Qazvin-Rasht rail

section as part of the project to reconnect the country’s rail network with
that of Azerbaijan where a previously missing 8-km section to the border as
well as a bridge had been constructed as part of the same project; (c) the

cooperation between the Governments of Afghanistan, Tajikistan and
Turkmenistan on the development of international rail corridors; (d) the

upgrading by the Government of Pakistan of highways leading to the border
crossing points with Afghanistan at Torkham and Chaman and with China
at Khunjerab, as well as the feasibility study for a motorway between

Peshawar and Kabul; (e) that in Malaysia the Government placed
importance on the improvement of road and rail connectivity to the port,

optimizing last mile connectivity, as well as collaboration with the
Government of Singapore on a high-speed line project between Kuala
Lumpur and Singapore; (f) that in the Russian Federation the Government

had recently completed the construction of the Sviyazhsky logistics centre
in Tatarstan at the junction between two important east-west and
north-south corridors.

38. The senior officials recognized that the development of international
intermodal transport corridors needed to incorporate the development of dry

ports and intermodal facilities. In that regard, they noted that the activities
of the secretariat with regard to the implementation of the Intergovernmental

Agreement on Dry Ports provided useful guidance to member States for the
planning, development and management of dry ports. They welcomed the
news that the Government of the Islamic Republic of Iran had ratified the
Agreement and would soon officially communicate its ratification to the
Office of Legal Affairs at United Nations Headquarters in New York.

39. The senior officials appreciated the offer of the Asian Institute of
Transport Development to undertake studies and organize seminars and

workshops on the harmonization of technology platforms and operational
systems. They noted the establishment of the Asian Railway Association

E/ESCAP/MCT(3)/10

B16-01245 7

with the mandate of promoting interoperability of railways across borders

and fostering capacity-building and research in South and South-East Asia.

 3. Regional transport operational connectivity

40. The senior officials had before them the note by the secretariat on
regional transport operational connectivity (E/ESCAP/MCT(3)/4).

41. Representatives of the following members and associate members

made statements: Iran (Islamic Republic of); Pakistan; and Russian
Federation. Representatives of the Intergovernmental Organization for
International Carriage by Rail and the Asian Institute of Transport
Development also made statements.

42. The senior officials recognized the need for operationalizing

integrated intermodal transport systems and reiterated the importance of
eliminating non-physical barriers to achieve regional transport operational

connectivity in the region. Such barriers included a lack of harmonization of
technical and operational standards, cumbersome procedures and incomplete
legislative frameworks, resulting in high transport and logistics costs.

43. The senior officials acknowledged that planning and developing
efficient transit transport corridors, including facilitation arrangements,

could obviate some of the challenges related to the process of operationalizing
the infrastructure connecting countries in the region and beyond.

44. The senior officials expressed strong support for the identification

and development of international intermodal corridors as a way to foster
greater regional connectivity and called for a more sophisticated approach

in their management.

45. The senior officials recognized that more efforts were needed to

address the remaining major challenges preventing the seamless movement
of goods, vehicles and crews across the region. The following measures and
initiatives had been taken in member States: (a) the operationalization of

transport facilitation agreements and the alignment of national transport
plans with identified regional transport corridors in Bangladesh, Cambodia,

Pakistan and Turkey; (b) the signing of the Bangladesh, Bhutan, India and
Nepal Motor Vehicles Agreement and the development of the Bangladesh-
China-India-Myanmar Economic Corridor; (c) the finalization and
operationalization of bilateral and multilateral transport facilitation agreements
and the harmonization of rules and regulations in Cambodia and Pakistan;

(d) the consideration by the Government of Pakistan of joining the
intergovernmental agreement on international road transport along the
Asian Highway network and accession to international transport facilitation

conventions; (e) the operationalization of container block trains along
various railway transport corridors in the Islamic Republic of Iran; (f) the

implementation by the Government of the Russian Federation of a set of
measures to develop multimodal terminal/logistics centres on key routes of
international transport corridors in parallel with the development of a base

network of regular container transport routes covering all nodal points of
the railway system and the organization of transcontinental container

transportation; (g) the harmonization of legal documents, the further development
of legal frameworks and the strengthening of competitiveness of railway
networks within the Eurasian Economic Union; (h) the planned cooperative

activities by the Government of Japan for enhancing regional operational
connectivity under regional cooperation frameworks, such as the Association

E/ESCAP/MCT(3)/10

8 B16-01245

of Southeast Asian Nations-Japan Transport Partnership and the China-

Japan-Korea Ministerial Conference on Transport and Logistics.

46. The senior officials recognized that most developing countries in the

region suffer from high logistics costs owing to the poor performance of the
logistics sector, which was a serious impediment to more significant,
sustained economic growth. They stressed the key role of logistics
information systems in reducing transport logistics costs in the region to
enhance the competitiveness of countries and unlock their trading potential.

47. The representative of the World Customs Organization provided
information about the upcoming release of transit guidelines in July 2017
which would support Governments in their efforts to establish efficient

transit regimes and which would serve as a supportive tool for the
implementation of the World Trade Organization (WTO) Trade Facilitation
Agreement, the revised Kyoto Convention, the Vienna Programme of
Action for Landlocked Developing Countries for the Decade 2014-2024
and the Commission’s forthcoming regional action programme for

sustainable transport connectivity, phase I (2017-2021).

48. The representative of the Organization for International Carriage by

Rail introduced the Organization as a forum for discussion on harmonizing
international railway transport rules and on neutral and balanced solutions
taking into account different levels of development and the different legal
cultures of its members. Its Convention concerning International Carriage
by Rail addressed various aspects of international traffic by rail for

application to different countries’ specific organization of their traffic by
rail. The Organization expressed a desire to cooperate with other

international organizations dealing with transport and the legal regimes
specific to railways.

49. The representative of the Asian Institute of Transport Development

provided information about its ongoing training programmes for transport
professionals from South and South-East Asian countries on issues relating

to operational connectivity. The Asian Institute also provided information
on its work harmonizing regulatory regimes, conventions on land transport
and issues relating to trade and transport facilitation across the borders.

 4. Strengthening of transport connectivity between Asia and Europe

50. The senior officials had before them the note by the secretariat on

the strengthening of transport connectivity between Asia and Europe
(E/ESCAP/MCT(3)/5).

51. Representatives of the following members and associate members

made statements: China; and Russian Federation. The representative of the
European Commission also made a statement.

52. The senior officials noted that a number of member States were
actively pursuing the development of seamless transport connectivity between
Asia and Europe and expressed their appreciation to the secretariat for

initiating a region-wide consultation process with member States in order to
set up an institutional mechanism to support interregional connectivity

between Asia and Europe in accordance with Commission resolution 71/8.

53. The senior officials agreed that such a mechanism was needed to
ensure coordination and greater coherence between initiatives and projects.
They noted that member States were ready to cooperate with the secretariat

E/ESCAP/MCT(3)/10

B16-01245 9

on related issues and welcomed the establishment of a purpose-driven

mechanism. In that regard, the senior officials requested the secretariat to
further its work in defining the structure and functioning modalities of that

mechanism, including mandate, membership, working language and
coordination with other existing projects.

54. The senior officials were apprised of a number of transport
initiatives to facilitate trade between Asia and Europe. In particular they
noted (a) the cooperation between the Governments of China and the

Islamic Republic of Iran in February 2016 on the organization of the pilot
run of a container block train from Yiwu, China, to Tehran; (b) the efforts
by the Government of the Islamic Republic of Iran to provide a combination

of road-cum-rail-cum-maritime transport services from Mumbai, India, to
Moscow and other destinations in Europe, as well as the ongoing
construction of the Rasht-Astara rail section which would provide through
rail multimodal transport connections from Bandar Abbas, Islamic Republic
of Iran, to Moscow and to the Black Sea ports of Poti and Batumi in

Georgia for onward maritime connections to Bulgaria and Romania; (c) the
implementation by the Government of the Russian Federation of priority

projects to develop the Baikal-Amur and Trans-Siberian main line as two
intermodal bridges between Asia and Europe through capacity expansion
and the improvement of infrastructure in ports in the far east region of the

country, including rail/ports interfaces, and the support by the Russian
Government for the construction of Asia-Europe linkages such as a Western

Europe-China road corridor linking the port of Lianyungang, China, to
Saint Petersburg, Russian Federation; and (d) the implementation by the

Government of Turkey of a number of large-scale infrastructure projects
aimed at realizing uninterrupted connectivity between origin points in
China and London.

55. The senior officials also recognized the long-standing interest of the
European Commission in developing Asia-Europe linkages, as evidenced

by the work undertaken for the Transport Corridor Europe-Caucasus-Asia
project and acknowledged that the extension of the Trans-European
Network to the East constituted a bridge to countries in Central Asia and

farther to South-East Asia.

56. In that regard, they noted the support of the European Commission
for Association of Southeast Asian Nations-Europe connectivity as
expressed in the Bangkok Declaration on Promoting an ASEAN-EU Global
Partnership for Shared Strategic Goals of October 2016.

 5. Transport connectivity for least developed countries, landlocked

developing countries and small island developing States

57. The senior officials had before them the note by the secretariat on
transport connectivity for least developed countries, landlocked developing
countries and small island developing States (E/ESCAP/MCT(3)/6).

58. Representatives of the following members and associate members
made statements: Bangladesh; Bhutan; Kiribati; Nepal; Pakistan; Samoa;
Tajikistan; and Viet Nam. Representatives of the Office of the High
Representative for the Least Developed Countries, Landlocked Developing
Countries and Small Island Developing States, and the Global Infrastructure

Fund Research Foundation Japan also made statements.

59. The senior officials recognized that there remained many transport-

related challenges for least developed countries, landlocked developing

E/ESCAP/MCT(3)/10

10 B16-01245

countries and small island developing States, including lack of investment

in transport infrastructure and services, challenging geography, lack of
economical and efficient access to the sea, and for remote small island

developing States, the burdening cost of shipping and aviation.

60. The senior officials recognized that among small island developing
States, maritime linkages were survival lifelines, and reaffirmed that
maritime connectivity was highly important as it served as an enabling
factor to promote trade and economic development and one of the key

engines driving inter- and intraregional trade.

61. The senior officials highlighted that in countries with special needs
within the region, transport infrastructure and operational connectivity,

urban and rural transport and road safety were of major concern. Transport
infrastructure and services suffered from challenges associated with high
costs and poor performance, and a lack of institutional expertise to develop
and implement policy and programmes. Innovative and inclusive policies
and frameworks that were suitable for countries with special needs were

required to develop sustainable regional transport connectivity. Several
measures and initiatives had been taken in this direction: (a) upgrading of

highways connecting to the borders of Afghanistan and China by the
Government of Pakistan, which allowed the development of transit traffic,
notably for landlocked developing countries in Central and South Asia;
(b) improvement of road and rail connectivity in Tajikistan with Afghanistan,
China, the Islamic Republic of Iran, Kyrgyzstan, Pakistan and Turkmenistan;

(c) signing of the Bangladesh, Bhutan, India and Nepal Motor Vehicles
Agreement to establish integrated intermodal transport systems to facilitate

access to the sea for landlocked Bhutan and Nepal; (d) the proposed railway
project linking Vientiane to Vung Ang seaport in Viet Nam and the
Vientiane–Hanoi expressway to achieve seamless transport connectivity

between landlocked Lao People’s Democratic Republic and Viet Nam.

62. The senior officials acknowledged the special challenges faced by

small island developing States, which had limited resources and whose
economies were strongly dependent on air and maritime transport
connectivity. The representatives of Kiribati and Samoa requested

continuous assistance and support from ESCAP in the next regional action
programme for sustainable transport connectivity, phase I (2017-2021), to
achieve the Sustainable Development Goals, including through a subregional
approach to group all small island developing States in the ESCAP region.

63. The representative of Bhutan highlighted the need to address issues

related to possible asymmetries while negotiating and implementing
transport and transit agreements.

64. The senior officials recognized the special needs of least developed
countries, landlocked developing countries and small island developing
States with respect to transport and called for renewed efforts to address

those challenges and connect them to the region’s main transport
infrastructure networks, including ports, for safe, reliable and affordable

access to global markets. In that respect, the senior officials highlighted a
set of priority areas: (a) facilitating transport and integrated intermodal
transport and logistics for least developed countries and landlocked

developing countries; (b) improving urban and rural transport and road
safety in least developed countries, landlocked developing countries and
small island developing States; and (c) enhancing maritime connectivity for
small island developing States, including inter-island shipping.

E/ESCAP/MCT(3)/10

B16-01245 11

65. The representative of the Office of the High Representative for Least

Developed Countries, Landlocked Developing Countries and Small Island
Developing States highlighted the challenges of countries with special

needs, such as limited trade integration, inadequate transport infrastructure
and high transport costs. Establishing integrated, efficient and sustainable
transit transport systems, involving both hard and soft infrastructure, was

critical for enhancing connectivity in least developed countries, landlocked
developing countries and small island developing States. The senior

officials noted the call for countries to ratify the WTO Trade Facilitation
Agreement and to develop multimodal transit corridors and for
development partners to accord priority to providing coordinated support
for the transport development in least developed countries, landlocked
developing countries and small island developing States.

 6. Rural connectivity to wider networks

66. The senior officials had before them the note by the secretariat on
rural connectivity to wider networks (E/ESCAP/MCT(3)/7).

67. Representatives of the following members and associated members
made statements: Bangladesh; Indonesia; and Malaysia. The representative

of the Asian Institute of Transport Development also made a statement.

68. The senior officials acknowledged the importance of developing
rural connectivity to wider transport networks to reduce poverty, provide

access to health and education facilities and facilitate economic growth
through enhanced market access and stressed the importance of the
challenges that had been faced in attaining greater connectivity in the rural
network. Furthermore, it was stressed that there was a pressing need to

favourably consider financing rural connectivity in order to address the
challenge of connecting isolated rural communities.

69. The senior officials noted the challenges facing least developed

countries to improve rural connectivity, including land scarcity issues,
poorly constructed roads, overloaded vehicles and the safety of road users.

70. The senior officials highlighted the specific plans or programmes
that had been established to enhance rural connectivity, noting the
important role of rural connectivity in reducing poverty: (a) in its new

development plan, the Government of Malaysia emphasized the importance
of providing facilities to serve rural communities, and in that regard,

3,000 km of roads connecting rural communities to villages and cities
would be constructed and rural air services would be enhanced; (b) the
granting of operational fee assistance for transport companies to service
rural communities in Indonesia; and (c) the construction of 28,697 km of
rural roads in Bangladesh during its sixth five-year plan (2011-2015).

71. The representative of the Asian Institute of Transport Development
suggested that a new perspective on transport deriving from the idea of
access as entitlement should be adopted in order to attain the Sustainable

Development Goals. The traditional cost-benefit analysis of rural projects
was insufficient to access the benefits of rural connectivity, limiting the

provision of rural infrastructure.

 7. Sustainable urban transport

72. The senior officials had before them the note by the secretariat on
sustainable urban transport (E/ESCAP/MCT(3)/8).

E/ESCAP/MCT(3)/10

12 B16-01245

73. Representatives of the following members and associate members

made statements: Bangladesh; Japan; Malaysia; Nepal; Pakistan; Russian
Federation; Sri Lanka; and Thailand. Representatives of the following

organizations also made statements: European Commission; ILO; World
Road Association; International Union of Public Transport; and Partnership
on Sustainable, Low Carbon Transport.

74. The senior officials highlighted the importance of sustainable urban
transport systems and stressed that accessibility, reliability, comfort and

safety were their key attributes. The senior officials expressed support for
the inclusion of sustainable urban transport as one of the themes in the
regional action programme for sustainable transport connectivity, phase I

(2017-2021), and requested enhanced cooperation in the implementation of
activities on urban transport.

75. The senior officials noted the importance of first and last mile
connectivity in urban transport systems and were updated on various
initiatives taken to improve first and last mile connectivity, such as

intermodal integration, encouragement of non-motorized transport, car
sharing and park-and-ride systems, and construction of feeder roads,

pedestrian walkways, cycling tracks and multimodal transport hubs.

76. The senior officials were apprised of the efforts by member States to
develop their national policies for the improvement of public transport systems.

77. The senior officials were informed about various policy initiatives
and projects being implemented to improve urban transport systems in cities,
including (a) the planning and implementation of bus rapid transit projects
in Dhaka; Greater Kuala Lumpur and Klang Valley in Malaysia; and

several cities in Indonesia; (b) bus rapid transit projects in Lahore,
Islamabad, Rawalpindi and Multan in Pakistan were fully operational;
(c) the promotion of improvement in the quality of urban transport systems

through the implementation of a quality infrastructure concept by the
Government of Japan; (d) the planning and implementation of mass public

transport projects in Greater Kuala Lumpur and Klang Valley in Malaysia;
Bangkok; Dhaka; Lahore and Karachi, Pakistan; 16 cities in India; and
Kathmandu; (e) the construction of multimodal transport centres/hubs and

light rail transit in Colombo and in Klang Valley, Malaysia; (f) the
construction of parking facilities at terminals in Malaysia; (g) the extension

of the mass transit system and the provision of exclusive lanes for buses and
trams in Moscow; and (h) the deployment of intelligent transport systems in
urban transport in Indonesia.

78. The delegation of the Russian Federation proposed to organize a
joint regional seminar with ESCAP on sustainable urban transport in 2017

in the Russian Federation.

79. The representative of ILO stated that research on social dialogue and
metro automation had been conducted in 2016 and the work would continue

in 2017 with a view to finding good practices of worker consultation and
social dialogue processes while deploying automation in metro systems.

80. The representative of the European Commission stated that the
European Union’s key policy objectives were to halve the use of
conventionally fuelled cars in urban areas and achieve carbon-dioxide-free

city logistics in major urban centres by 2030. Main policy actions included
the adoption of sustainable urban mobility plans, the promotion of intelligent

transport systems and the establishment of guidelines on improved urban

E/ESCAP/MCT(3)/10

B16-01245 13

freight flows. Awareness-raising actions, analytical studies and funding of

projects in the areas of regional and cohesion policy and infrastructure were
among other initiatives.

81. The representative of the Partnership on Sustainable, Low Carbon
Transport highlighted the significant opportunities to integrate the work
more deeply with global processes such as the New Urban Agenda, the
Sustainable Development Goals and the United Nations Framework
Convention on Climate Change process. There was a need for rapid

transformation of urban mobility to address the multiple challenges of urban
congestion and greenhouse gas emissions in order to support sustainable
urban development. The representative indicated the opportunities for

working together on the global macro road map, capacity-building, the
Global Status Report on Urban Transport, the ESCAP sustainable urban
transport index and a regional meeting on transport and climate change.

82. The representative of the International Union of Public Transport
stressed the need to establish urban transport authorities integrating all

modes and within a defined city area of daily mobility and to utilize
intelligent transport systems as a policy tool to improve operations. The

Union was willing to collaborate with others to develop training
programmes in public transport and share information on mobility in cities’
databases and the urban mobility innovation index.

83. The representative of the World Road Association stated that
sustainable multimodal urban transport was one of its priority areas and that

“Access and Mobility” was identified as the strategic theme. Efficient road
networks and traffic management were essential to achieve sustainable

urban mobility. The Technical Committees on Road Network
Operations/Intelligent Transport Systems and on Sustainable Multimodality
in Urban Regions periodically met and contributed to international
knowledge exchange that would be beneficial to all the relevant
practitioners and administrators.

 8. Improving road safety

84. The senior officials had before them the note by the secretariat on
improving road safety (E/ESCAP/MCT(3)/9).

85. Representatives of the following members and associate members
made statements: Armenia; Bangladesh; Cambodia; India; Iran (Islamic

Republic of); Kyrgyzstan; Republic of Korea; Russian Federation;
Sri Lanka; Tajikistan; Thailand; and Viet Nam. Representatives of the
following organizations also made statements: European Commission; ILO;
Institute of Road Traffic Education; and World Road Association.

86. The senior officials reiterated that road crashes were an issue of

serious concern considering their magnitude and consequent negative
impact on the economy and general welfare of the people, particularly
vulnerable road users and low-income groups.

87. The senior officials acknowledged the commitments made and the
special attention paid by members and associate members to improving

road safety.

88. The senior officials stressed the importance of cooperation and the
sharing of information, knowledge and best practices on road safety among
member countries.

E/ESCAP/MCT(3)/10

14 B16-01245

89. The senior officials noted with satisfaction the progress achieved in

reducing the number of road traffic fatalities in Armenia, Bangladesh,
Cambodia, the Republic of Korea, the Russian Federation and Viet Nam.

They noted, however, that the improvement achieved was still not sufficient
to achieve Sustainable Development Goal target 3.6, and enhanced efforts
were needed.

90. The senior officials were apprised of the following progress made in
the area of road safety management: (a) the functioning of the designated

lead agency for road safety in Armenia, Bangladesh and Cambodia; (b) the
adoption of national road safety targets in Armenia and Thailand; (c) the
formulation and implementation of national road safety policies, strategies

and action plans in Armenia, Bangladesh, Cambodia, the Islamic Republic
of Iran and Thailand; and (d) the implementation of a transport development
strategy with emphasis on road safety improvement in Tajikistan.

91. The senior officials were informed of various infrastructure
initiatives and projects being implemented to improve road safety, including

(a) road safety audits in Armenia and Viet Nam; (b) the installation of road
safety facilities such as guard rails, speed bumps and road marking in

Armenia; (c) the construction of safe-crossing infrastructure such as flyover
bridges in Thailand; (d) the installation and modernization of road signs and
markings in Armenia, the Islamic Republic of Iran and Thailand; (e) the
treatment of hazardous locations or black spots in Bangladesh and the
Islamic Republic of Iran; and (f) the installation of surveillance cameras in

Sri Lanka and Tajikistan.

92. The senior officials took note of actions taken for the strict

enforcement and tighter control of the violations related to key risk factors –
speeding, drink-driving and non-use of helmets and seat belts – in Armenia,
Cambodia and Thailand. In addition, review and revision of road safety
legislation was planned in Bangladesh, Cambodia, India, the Russian
Federation, Sri Lanka and Viet Nam to strengthen road safety legislation.

93. The senior officials noted with satisfaction the implementation of
awareness-raising, social media and education programmes for road safety,
including a programme for children in Armenia, Cambodia, the Russian

Federation and Sri Lanka. They also noted that road safety seminars and
training had been conducted in Bangladesh, Kyrgyzstan and Sri Lanka.

94. The senior officials were also informed of other progress, including
(a) the efforts to increase modal shifts from road to rail and inland
waterways to reduce pressure on road transport, and therefore road crashes,

in Thailand and Viet Nam; (b) the mandatory use of anti-lock brake systems
in all vehicles in India; (c) the improvement of trauma care in Bangladesh

and India; (d) the improvement of road safety data collection in Armenia;
and (e) establishment of an accident research institute in Bangladesh.

95. The senior officials took note of the launch of a study report on the

establishment of an intergovernmental international road organization along
the lines of the International Maritime Organization and the International
Civil Aviation Organization, which would significantly contribute to the
improvement of road safety. They also noted the request to the secretariat to
organize a regional meeting to review the findings and recommendations of

the study report.

96. The senior officials noted with appreciation the offer of the Russian

Federation to share the experience and technical knowledge on the use of

E/ESCAP/MCT(3)/10

B16-01245 15

Emergency Road Assistance based on the Global Navigation Satellite

Systems to organize timely rescue in case of road traffic crashes.

97. The senior officials welcomed with appreciation the proposal of the

representative of the Russian Federation to jointly organize a seminar with
ESCAP on road safety in 2017 in the Russian Federation.

98. The representative of ILO said that the Tripartite Sectoral Meeting

on Safety and Health in the Road Transport Sector – held in Geneva,
Switzerland, from 12 to 16 October 2015 – had adopted a resolution on

transport network companies – “Transporting Tomorrow” – for the taxi
sector and a resolution concerning best practices in road transport safety for
the trucking sector. The work that had so far been undertaken by ILO, in the

form of a taxi policy guidance document and a trucking handbook, would
provide useful tools for combating commercial vehicle crashes.

99. The representative of the European Commission informed the senior
officials that road safety was an integral part of its work in achieving the
Sustainable Development Goals. Since 2000, the number of people killed

each year on roads in the European Union had halved, but 70 people still
died every day. Its strategic objective was to halve the number of deaths by

2020 and move closer to zero deaths and serious injuries by 2050, based on
education, engineering and enforcement pillars focusing on speed, seat-belt
use, infrastructure safety management and the adoption of ambitious targets
followed by transparent monitoring. Interests in improving road safety
worldwide, information exchange and partnerships with others were expressed.

100. The representative of the World Road Association stated that road
crashes that caused fatality or severe injury resulted in the loss of

opportunities. Safety was identified as a strategic theme to improve the
safety and efficiency of road transport. As part of its commitment to the
Decade of Action for Road Safety, 2011-2020, the Association was

encouraging a sharing of best practices to improve road safety.

101. The representative of the Institute of Road Traffic Education stated
that 11 countries in South and South-East Asia contributed 30.4 per cent of
global fatalities, of which 34 per cent were riders of powered two-wheelers.
The Institute had taken a major initiative towards the development of codes

of practice, standard operating procedures and draft legal instruments for
the safe operation of powered two-wheelers in policy, and regarding

behavioural issues of riders and rider licensing to drive, infrastructure
considerations, headgear and safety apparel, vehicle safety issues,
mitigation of injuries and deaths, transport planning, data management and

sustainability. It offered to share the result of the work with other countries
to support the improvement of national policies and actions for the

improvement of road safety.

 C. Draft regional action programme for sustainable transport

connectivity in Asia and the Pacific, phase I (2017-2021)
(Agenda item 4)

102. The senior officials had before them the draft regional action
programme for sustainable transport connectivity in Asia and the Pacific,
phase I (2017-2021) (E/ESCAP/MCT(3)/WP.1).

103. The senior officials considered the amendments proposed by the
representatives of the following member States: Bangladesh; Iran (Islamic
Republic of); Russian Federation; Timor-Leste; and Viet Nam. The senior

E/ESCAP/MCT(3)/10

16 B16-01245

officials discussed and agreed to submit the draft regional action

programme for sustainable transport connectivity in Asia and the Pacific,
phase I (2017-2021), as amended, for consideration and adoption by the

ministerial segment.

104. The senior officials expressed support for the establishment of an
interregional coordination committee on transport between Asia and Europe
and requested that the committee should be based at ESCAP to reflect the
stronger need of ESCAP members and associate members for interregional

connectivity.

 D. Draft ministerial declaration on sustainable transport connectivity

in Asia and the Pacific
(Agenda item 5)

105. The senior officials had before them the draft ministerial declaration

on sustainable transport connectivity in Asia and the Pacific
(E/ESCAP/MCT(3)/WP.2).

106. The senior officials considered the amendments proposed by the
representatives of the following member States: Armenia; Bhutan; China;
Iran (Islamic Republic of); and Russian Federation. After some deliberations,

the senior officials recommended that the draft ministerial declaration
should be submitted for consideration and adoption by the ministers.

107. The senior officials discussed and agreed to the draft ministerial
declaration on sustainable transport connectivity in Asia and the Pacific, as
amended, for consideration and adoption by the ministerial segment.

108. Recognizing the importance of road safety, the senior officials
agreed to align the fatality reduction targets for all categories of road users

in the regional road safety goals and targets with the Sustainable
Development Goal targets.

 E. Other matters
(Agenda item 6)

109. The senior officials noted the transport connectivity initiatives
involving Bangladesh, such as the Asian Highway network, the South Asia

Subregional Economic Cooperation road connectivity initiative, the Bay of
Bengal Initiative for Multi-Sectoral Technical and Economic Cooperation

road corridor, the Bangladesh-China-India-Myanmar Forum for Regional
Cooperation Economic Corridors and the South Asian Association for
Regional Cooperation road corridors. In that regard, Bangladesh signed the
Bangladesh, Bhutan, India and Nepal Motor Vehicles Agreement.

110. The following representatives of intergovernmental and non-

governmental organizations made presentations on transport-related activities:

(a) The representative of the Partnership on Sustainable, Low
Carbon Transport highlighted the importance of integrating sustainable

transport into global policies on sustainable development and climate change;

(b) The representative of the World Road Association introduced

the work of the organization and informed senior officials of two upcoming
events to be organized by it, namely the fifteenth International Winter Road
Congress, scheduled to be held in Gdansk, Poland, in February 2018, and

E/ESCAP/MCT(3)/10

B16-01245 17

the twenty-sixth World Road Congress, scheduled to be held in Abu Dhabi

in October 2019;

(c) The representative of the Intergovernmental Organization for

International Carriage by Rail presented the work of the Organization in
strengthening connectivity between Asia and Europe and briefed the senior
officials on its convention that applied to international traffic by rail;

(d) The representative of the World Customs Organization
introduced its 2014 “Transit Handbook” and informed senior officials about

the ongoing preparation of a manual on transit guidelines scheduled to be
released at the Global Transit Conference to be held in Brussels in July 2017.

 F. Adoption of the report of the senior officials
(Agenda item 7)

111. The senior officials adopted the present report on 7 December 2016.

 III. Organization of the meeting

 A. Opening, duration and organization

112. The senior officials segment of the third session of the Ministerial

Conference on Transport was held at the Andreevsky Ballroom, Renaissance
Moscow Monarch Centre Hotel, Moscow, from 5 to 7 December 2016.

113. The session was opened by Mr. Nikolay Asaul, Deputy Minister of
Transport, the Russian Federation. The Director of the Transport Division
of ESCAP delivered a statement.

 B. Attendance

114. The senior officials segment of the Conference was attended by
representatives of the following members and associate members of ESCAP:

Afghanistan; Armenia; Azerbaijan; Bangladesh; Bhutan; Brunei Darussalam;
Cambodia; China; Democratic People’s Republic of Korea; India; Indonesia;
Iran (Islamic Republic of); Japan; Kazakhstan; Kiribati; Kyrgyzstan; Lao

People’s Democratic Republic; Malaysia; Mongolia; Myanmar; Nauru;
Nepal; Pakistan; Palau; Philippines; Republic of Korea; Russian Federation;

Samoa; Singapore; Sri Lanka; Tajikistan; Thailand; Timor-Leste; Tonga;
Turkey; Turkmenistan; Tuvalu; Uzbekistan; Vanuatu; and Viet Nam.

115. A representative of Germany attended.

116. Representatives of the following United Nations bodies and specialized
agencies attended: United Nations Office of the High Representative for the

Least Developed Countries, Landlocked Developing Countries and Small
Island Developing States; ILO; Secretariat of the Greater Tumen
Initiative/United Nations Development Programme; and United Nations

Industrial Development Organization.

117. Representatives of the following intergovernmental organizations,

non-governmental organizations and other organizations were present:
Eurasian Economic Commission; Eurasian Development Bank; European

Bank for Reconstruction and Development; European Commission;
Intergovernmental Organization for International Carriage by Rail;
International Union of Public Transport; World Customs Organization;

Asian Institute of Transport Development; International Air Transport
Association; International Road Transport Union; International Union of

E/ESCAP/MCT(3)/10

18 B16-01245

Railways; Global Infrastructure Fund Research Foundation Japan; Institute

of Road Traffic Education; Partnership on Sustainable, Low Carbon
Transport; and World Road Association.

 C. Election of officers

118. The senior officials elected the following officers for the meeting:

Chair: Mr. Nikolay Asaul (Russian Federation)

Vice-Chairs: Mr. M.A.N. Siddique (Bangladesh)

 Mr. Poumulinuku Onesemo (Samoa)

Rapporteur: Mr. Voravuth Mala (Thailand)

 D. Agenda

119. The senior officials adopted the following agenda:

1. Opening of the session:

(a) Opening addresses;

(b) Election of officers;

(c) Adoption of the agenda.

2. Assessment and evaluation of the implementation of the
Ministerial Declaration on Transport Development in Asia and
the Pacific and the Regional Action Programme for Transport

Development in Asia and the Pacific, phase II (2012-2016).

3. Major issues in transport:

(a) Sustainable Development Goals and transport;

(b) Regional transport infrastructure connectivity;

(c) Regional transport operational connectivity;

(d) Strengthening of transport connectivity between Asia
and Europe;

(e) Transport connectivity for least developed countries,
landlocked developing countries and small island
developing States;

(f) Rural connectivity to wider networks;

(g) Sustainable urban transport;

(h) Improving road safety.

4. Draft regional action programme for sustainable transport

connectivity in Asia and the Pacific, phase I (2017-2021).

5. Draft ministerial declaration on sustainable transport
connectivity in Asia and the Pacific.

6. Other matters.

7. Adoption of the report of the senior officials.

E/ESCAP/MCT(3)/10

B16-01245 19

Annex

List of documents

Document symbol Title Agenda item

General series

E/ESCAP/MCT(3)/1 Assessment and evaluation of the implementation of the
Ministerial Declaration on Transport Development in

Asia and the Pacific and the Regional Action Programme
for Transport Development in Asia and the Pacific,

phase II (2012-2016)

2

E/ESCAP/MCT(3)/2 Sustainable Development Goals and transport 3 (a)

E/ESCAP/MCT(3)/3 Regional transport infrastructure connectivity 3 (b)

E/ESCAP/MCT(3)/4 Regional transport operational connectivity 3 (c)

E/ESCAP/MCT(3)/5 Strengthening of transport connectivity between Asia

and Europe

3 (d)

E/ESCAP/MCT(3)/6 Transport connectivity for least developed countries,
landlocked developing countries and small island

developing States

3 (e)

E/ESCAP/MCT(3)/7 Rural connectivity to wider networks 3 (f)

E/ESCAP/MCT(3)/8 Sustainable urban transport 3 (g)

E/ESCAP/MCT(3)/9 Improving road safety 3 (h)

E/ESCAP/MCT(3)/10 Report of the senior officials 9

Limited series

E/ESCAP/MCT(3)/L.1 Provisional agenda 1

E/ESCAP/MCT(3)/L.2 Annotated provisional agenda 1

Working paper series

E/ESCAP/MCT(3)/WP.1 Draft regional action programme for sustainable transport
connectivity in Asia and the Pacific, phase I (2017-2021)

4

E/ESCAP/MCT(3)/WP.2 Draft ministerial declaration on sustainable transport

connectivity in Asia and the Pacific

5

Conference room paper series

E/ESCAP/MCT(3)/CRP.1 Draft report of the senior officials 7

E/ESCAP/MCT(3)/CRP.2 Draft ministerial declaration on sustainable transport
connectivity in Asia and the Pacific

4, 5

Information series

E/ESCAP/MCT(3)/INF/1 Information for participants

E/ESCAP/MCT(3)/INF/2 Provisional list of participants

E/ESCAP/MCT(3)/INF/3 Tentative programme

E/ESCAP/MCT(3)/INF/4 Activities implemented under the Regional Action

Programme for Transport Development in Asia and
the Pacific, phase II (2012-2016)

2
