Multi-year Expert Meeting on Transport, Trade Logistics and Trade Facilitation:

Trade Logistics and the 2030 Agenda for Sustainable Development

23-24 October 2017

by

Mr. Phantahaphap Phounsavath
Deputy Director
Division of Road Transport
Department of Transport
Ministry of Public Works and Transport
Lao People's Democratic Republic

24 October 2017

This expert paper is reproduced by the UNCTAD secretariat in the form and language in which it has been received. The views expressed are those of the author and do not necessarily reflect the view of the United Nations.

UNCTAD's fifth session of the Multi-year Expert Meeting on Trade Logistics and Trade Facilitation "Trade Logistics and the 2030 Agenda for Sustainable Development"

Geneva. 23 - 24 October 2017


Freight Transport Development in Lao PDR for the realisation of Sustainable Transport Development Priorities


Phanthaphap Phounsavath
Department of Transport
Ministry of Public Works and Transport, Lao PDR

OUTLINE

- I. INTRODUCTION
- II. STATUS ON SUSTAINABLE FREGIHT TRANSPORT DEVELOPMENT
- III. CHALLENGES
- IV. WAYS FORWARDS

2


References:

1. Transport Policy:

To transform from a land-locked country to a land-linked country in the Region and the globe by:

- Providing efficient and reliable transport infrastructure and facilities, particularly on transit transport routes;
- Facilitating cross border transport of goods and people between and among neighboring countries


Intergovernmental Tenth Regional Environmentally Sustainable Transpor (EST) Forum in Asia 14 - 16 Mar 2017 Vientiane, Lao PDR. Theme: 2030 Roa Map for Sustainable Transport ~Aligning with Sustainable Transpor Development Goals (SDGs)

2. Vientiane Declaration on Sustainable Rural Transport towards Achieving the 2030 Agenda for Sustainable Development

Final target: to graduate from a Least developed country by 2020

5

In order to realize the policy, Lao government strongly focus on infrastructure development:


- Road & Bridges connecting rural to urban, MYANMAR connecting provinces and neighboring countries:
- Border facilities
- Transport facilities: Airports, Railways, Warehouses, Dry port, ICD, Road side station, Truck terminal . . . etc

Land International Border Crossing Points with neighboring countries


• Laos - Cambodia : 1 Border • Laos - China : 1 Border


Laos - Thailand : 10 Borders
Laos - Vietnam : 15 Borders

ASIAN HIGHWAY THROUGH LAD PDR: 2,816 km VICINAL PROVINCE OF CHINA HAA AUTONOMOUS RE PROVINCE OF CHINA HAA AUTONOMOUS RE STRICE OF CHINA HAAD CONTROL OF C


GREEN FREIGHT AND LOGISTICS CAPACITY BUILDING PROGRAM

- 1. Green Freight Project under ADB (completed)
- 2. Project on Development of Sustainable Freight Transport and Logistics in the Mekong Region under GIZ EU program (on-going)
- 3. Green Logistics under ASEAN JAPAN (on-going)

Activities:

- Eco-drive training for drivers on driving technique to reduce fuel consumption and good driving behavior
- Training to government officials and truck companies (manager level)
- Procurement of equipment (new tired, aerodynamic, black box) for reducing fuel consumption, shared cost between project fund and operator.


III. CHALLENGES

- Road infrastructures are below standard and inadequate;
- Budget Limitation for infrastructure/transport development projects, (heavy burden on loan);
- In term of environment aspect for freight transport (often very costly)
 e.g. the procurement of new technology, new fleet, SME/transport operator not able to access to finance, lack of incentives


IV. WAY FORWARDS

- Upgrade and develop road infrastructure for rural urban connectivity and road linkages to neighboring countries;
- 2. Provide sufficient and quality transport infrastructure to enable better facilitation as the transit service country in the region;
- 3. Need human resource development know how, experty, guidance and technology transfer on sustainable freight development to both public and private sectors.

13

Thank you for your kind attention!

Phanthaphap Phounsavath Deputy Director of Division, Department of Transport E-mail: phanthaphap_ph@hotmail.com

1

II. STATUS ON SUSTAINABLE FREIGHT TRANSPORT DEVELOPMENT

IN & NATIONAL REGULATION:

- 1. Intergovernmental Cooperation Agreement :
- Intergovernmental Agreement on Asian Highway Network;
- Intergovernmental Agreement on Trans-Asian Railway Network;
- Intergovernmental Agreement on Dry Ports.
- Bilateral Agreement on Transport with neighbouring countries
- MoU on Road Transportation between and Among Cambodia Laos Vietnam;
- MoU on Road Transportation between and Among Laos Thailand Vietnam;

2. Domestic Road laws:

- Road Transport Law;
- Road Traffic Law:
- Multimodal Transport Law;
- National Strategy on Logistics;
- National Strategy Environmentally Sustainable Transport (under consideration for approval by government)

16