

PDF hosted at the Radboud Repository of the Radboud University Nijmegen

The following full text is a publisher's version.

For additional information about this publication click this link.

<http://hdl.handle.net/2066/178562>

Please be advised that this information was generated on 2018-07-07 and may be subject to change.

Article

Low-Carbon Transport Policy in Four ASEAN Countries: Developments in Indonesia, the Philippines, Thailand and Vietnam

Stefan Bakker ^{1,*}, Kathleen Dematera Contreras ², Monica Kappiantari ³, Nguyen Anh Tuan ³, Marie Danielle Guillen ^{3,4}, Gessarín Gunthawong ³, Mark Zuidgeest ⁵, Duncan Liefferink ⁶ and Martin van Maarseveen ¹

¹ Faculty of Geo-Information Sciences and Earth Observation, University of Twente, P.O. Box 217, 7500 AE Enschede, The Netherlands; m.f.a.m.vanmaarseveen@utwente.nl

² Clean Air Asia, 1605 Pasig City, Philippines; kathleen.dematera@cleanairasia.org

³ Asia-Pacific Department, Deutsche Gesellschaft für Internationale Zusammenarbeit, 76560 Eschborn, Germany; monica.kappiantari@giz.de (M.K.); tuan.nguyen1@giz.de (N.A.T.); marie.guillen@giz.de (M.D.G.); gessarín.gunthawong@giz.de (G.G.)

⁴ Japanese Studies Department, Ateneo de Manila University, 1108 Quezon City, Philippines

⁵ Centre for Transport Studies, University of Cape Town, 7701 Rondebosch, South Africa; mark.zuidgeest@uct.ac.za

⁶ Nijmegen School of Management, Radboud University Nijmegen, Comeniuslaan 4, 6525 HP Nijmegen, The Netherlands; d.liefferink@fm.ru.nl

* Correspondence: s.bakker@utwente.nl; Tel.: +31-610-399-002

Received: 24 May 2017; Accepted: 5 July 2017; Published: 13 July 2017

Abstract: Emerging countries in Southeast Asia are facing considerable challenges in addressing rising motorisation and its negative impact on air quality, traffic, energy security, liveability, and greenhouse gas emissions. This paper presents a comparative analysis of the approach and status of sustainable, low-carbon transport policy in ASEAN countries and identifies differences and similarities. The methodology is based on a taxonomy of policy components as developed by Howlett and Cashore. The data come from comprehensive country studies for Indonesia, the Philippines, Thailand and Vietnam and interviews with policymakers. We find that each country has a specific set of goals, objectives and targets that support sustainable transport, and, directly or indirectly, climate change mitigation. In terms of specific mechanisms and calibrations, which we analyse based on the Avoid–Shift–Improve approach, there are notable differences between the countries, for example in terms of fuel economy policy. Even though an initial response to climate change mitigation challenges is visible in these countries' transport policies, much more effort is required to enable a transition to a transport system compatible with long-term climate change and sustainable development targets.

Keywords: transport policy; ASEAN countries; low-carbon transport; comparative analysis; climate change mitigation

1. Introduction

The member countries of the Association of Southeast Asian Nations (ASEAN) are experiencing robust economic growth in recent years. This growth has resulted in a rapid increase in the demand for motorised transportation. Southeast Asian countries already face serious problems including congestion, fossil fuel consumption, air pollution and road crashes, while significantly contributing to the ever-increasing global greenhouse gas (GHG) emissions, notably CO₂ and black carbon, as transport accounts for approximately one-quarter of regional final energy consumption [1]. This picture is likely to get worse with vehicle registrations increasing by over 10% annually in many countries [2] and

demand for transport in ASEAN projected to increase by 60% from 2013 to 2040 in a business-as-usual scenario [1]. Many of the ASEAN countries are facing challenges in providing timely sustainable transport solutions to keep up with the rapid increase in transport demand and motorisation rates. In the ASEAN Transport Strategic Plan 2016–2025 [3], ASEAN member countries agreed to “actively pursue sustainable transport” and “develop ‘Avoid’, ‘Shift’ and ‘Improve’ strategies at the regional and Member States level” (p. 32).

In the extant literature, analysis on how transport policy in ASEAN countries is responding to the challenge of climate change mitigation is limited. However, a growing body of research analyses transport systems in Southeast Asia and related policy options, while various researchers compare countries in the region on different aspects of transport. Akimura [4] does so for cities while Nguyen et al. [5] analyses motorcycle accessibility. Khuat [6] characterises cities and countries according to their transport system development, particularly related to the extent to which these are “motorcycle dependent”. Van et al. [7], writing about citizen preferences and attitudes towards travel modes, show that in Indonesia, the Philippines, Thailand and Vietnam, the car scores higher on “affective” and “social orderliness” values as compared to China and Japan. Moreover, research is available on the characteristics and trends of urban transport systems in megacities [8]. In the policy field, Barter [9] discusses parking management; Silitonga et al. [10] discuss fuel economy policies for Singapore, Indonesia, Malaysia, Philippines, Thailand and Vietnam; and Mofijur et al. [11] discuss biofuel policies in eight ASEAN countries. Furthermore, business-as-usual and low-carbon scenarios for the transport sector in ten ASEAN member countries by 2050 have been developed [12]. With respect to transport policy choices in Asia-Pacific countries, it is concluded that a crucial issue explaining differences in motorisation and success of public transport is the “decision of whether or not to restrain private vehicle ownership and use” [13] (p. ii).

There is not much analysis of the approaches and content of policies related to sustainable, low-carbon transport (except for a few cases, e.g., Thailand [14]). In an analysis of peer-reviewed literature on transport policy [15], it is found that only 13% of papers consider specific aspects of the policy cycle, fewer than 10% of papers engage with debates about policy aims and that two-thirds of papers did not engage with real-world policies examples or policy makers and focussed on quantitative ex-ante analysis of potential policy options alone.

This article aims to present a comparative analysis of the approach and status of sustainable, low-carbon transport policy in ASEAN countries and identifies differences and similarities. Such analysis will enable and contribute to the assessment of feasibility of low-carbon transport policies, help cross-country policy learning, and inform future studies on policy innovations.

The countries studied here are Indonesia, the Philippines, Thailand and Vietnam, the four most populous in the ASEAN region. They face similar challenges including rapid motorisation and declining public transport modal share, however are different in other aspects, such as economic development and cultural orientation. Low-carbon transport policies are considered to be those that result in lower GHG emissions in the sector than would happen in absence of implementation of such policies. Passenger transport is the primary focus of this paper. As for freight and logistics, policies in this subsector are generally much less developed; thus, data on such policy development are limited.

Section 2 outlines the theoretical framework and Section 3 the methodology and an overview of key indicators for the transport system in the four countries. Section 4 shows the results: an overview of policy components based on the methodology developed in Sections 2 and 3. Section 5 discusses the methodology and results, after which conclusions are drawn in Section 6.

2. Theoretical Framework for Low-Carbon Transport Policy Analysis

In his seminal work on policy development as a process of social learning, Hall [16] decomposed policy into three distinct elements or variables: the overarching goals that guide policy in a particular field, the techniques or policy instruments used to attain those goals, and the precise settings of these instruments (p. 278). These components can change at different speeds, with change in settings,

instruments and goals referred to as first, second and third-order change respectively. Building on Hall's work, Howlett and Cashore [17] developed a more elaborate taxonomy of policy components. At the level of ends and aims, they distinguish the *goals*, which are the ultimate ends and general ideas that policy development is trying to achieve; *objectives*, which operationalise the goals into formal policy aims; and *settings*, the more specific requirements specified in the policies or measures. At the level of policy means and tools, the components are divided into the *instrument logic*, referring to the general norms that guide the choice of the *mechanisms* or specific instruments, and the *calibrations*, or the specific ways the instruments are used.

In transport policy analysis, Howlett and Cashore's taxonomy has been used in various articles. In their analysis of transport policy change in the United Kingdom, Marsden et al. [18] observe changes in calibrations and the types of instruments being deployed to respond to the need to address climate change, however paradigmatic change has not taken place. Bache et al. [19] argue that climate change mitigation policy can be seen as a meta-policy in relation to transport policy. They found the impact of climate change objective on transport policy "symbolic" for the UK, in other words, having a minor impact on the ground. In addition, the aforementioned study [15] (p. 9) found that "the majority (60 papers) focused on the 'means or tools' components of policy: the instrument logics, mechanisms and calibrations, with only four of them focused on the 'ends or aims' of policy; the goals, objectives or settings".

Before we explain in Section 3 how Howlett and Cashore's taxonomy is applied in this study, we briefly discuss concepts of sustainable transport policy. Over the past decades, shifts in approaches and frameworks for transport policymaking have taken place in the context of sustainable development. Such changes include the shift away from "predict–provide–manage" to "provide–predict" [20], a renewed emphasis on transport indicators such as accessibility, quality of life, equity and justice [21] and interventions aimed at improving these, such as transport demand management [22,23] or people-focused policy development [24]. There is an emerging consensus among scholars, international organisations and governments that in addition to the contribution transport makes towards economic and social development, its negative impacts on society need to be minimised to move towards sustainable transport [25]. The climate change policy agenda, in particular the notion that dangerous climate change cannot be avoided without deep GHG reductions in the transport sector, is one key driver for thinking on sustainable transport policy. It is also widely acknowledged that sustainable transport is essential in realising the Sustainable Development Goals [26] and that reducing GHG emissions from transport yields important sustainable development benefits at the local and national level [27]. These benefits, rather than climate change per se, are often stronger arguments for decision makers for sustainable transport policy, particularly in developing countries.

One policy approach to addressing GHG emissions and other environmental impacts of transport is captured in the so-called Avoid–Shift–Improve (ASI) framework [28]. In this framework, low-carbon transport policy needs to cover measures aimed at: (a) avoiding the need to travel, e.g., by improved urban planning, travel demand management or road pricing, and e-communication options (mobile phone use, teleworking); (b) shifting travel to the most efficient or clean mode, e.g., non-motorised or public transport; and (c) improving the environmental performance of transport through technological improvements to make vehicles more energy efficient and fuels less carbon-intensive (see also Appendix A). Bakker et al. [25] argue that, to bring the ASI approach closer to a practical guide to sustainable transport policy, "access" needs to be added to cover the positive impacts of transport as well as elements of sustainable lifestyles and transition thinking, the latter based on, e.g., Geels [29]. An analysis of transport transitions and experimentation concludes that in Thailand, sustainable transport niches do not (yet) challenge the dominant regime of motorisation [30].

3. Methodology and Materials

In carrying out the comparative policy analysis, we apply concepts of low-carbon transport policy and policy components based on Howlett and Cashore's taxonomy. It is noted that our interpretation

is close to that of Marsden et al. [18], although there are differences in operationalisation for some components, particularly the instrument logic.

Table 1 explains how we operationalise their framework for low-carbon transport policy, which will be used in Section 4. *Goals* are related to overall development objectives as well as those for the transport sector and are derived from visions in development plans and sectoral transport strategic documents. *Objectives* are more specific *aims* of transport policy as stated in transport strategies and plans. In addition, we consider as objectives the Nationally Determined Contributions (NDCs) submitted to the United Nations Framework Convention on Climate Change (UNFCCC) in 2015 [31]. These include country-wide emission reduction targets and thereby can be seen as “meta-policy” objectives [19] that are relevant to the transport sector. The *settings* are the quantified targets related to those objectives. While there is often a plethora of such targets, we selected those directly or indirectly related to climate change mitigation (if available): GHG emission reduction, public transport modal share, energy efficiency, renewable or alternative energy or energy diversification, and limitation of motorisation.

The *instrument logic* is based on two aspects. First, we look at specific features or aspects in strategic policy documents that could be indicative of the background of policy directions, such as those related to vehicle manufacturing industry development and mentioning of “lifestyle” issues. It is noted that there may be a subjective element here, and our data are not necessarily comprehensive. Second, we consider the use of ASI as a policy framework in strategic documents: it can be argued that its use—explicitly or implicitly in the instruments being deployed—may indicate an understanding with policymakers that a comprehensive approach to sustainable transport including changing behaviour is required. For *mechanisms* and specific *instruments*, we use a comprehensive inventory (explained below) of low-carbon transport policies and measures in each country as organised in the ASI framework. In Table 3, we summarise the main sets of instruments with the highest relevance to carbon reduction. We also examine if and how countries are making use of international climate change instruments for the transport sector, in particular nationally appropriate mitigation actions (NAMAs), the Clean Technology Fund of the World Bank and other multilateral development banks, and the carbon trading instrument Clean Development Mechanism. Finally, as we cannot cover *calibrations* for all low-carbon transport measures, we provide examples for three types of measures that are important for climate change mitigation, but that are differently used across the four countries: specific measures in transport demand management, promotion of cycling and fuel economy of new vehicles.

The choice of the four countries is based on three sets of considerations, starting from the observation that sustainable transport policy in Southeast Asia is an under-researched topic yet relevant e.g., based on the ASEAN Transport Strategic Plan [3]. First, the countries constitute four of the five largest transport sector GHG emitters of the region [32]. Second, they have characteristics that set them apart from many other countries—particularly North America and Europe—including rapid motorisation, lower current urbanisation but rapid growth of megacities, higher urban density, importance of informal transport sector including paratransit, high modal share of motorcycles, inadequate and hierarchically unbalanced infrastructure, high but decreasing share of public transport (except Vietnam), lower government revenue and lack of private sector financing, and weak land-use control [8]. Third, they have differences amongst them in other aspects including culture, economic development, economy structure, governance systems, geography and roles of actor groups. These could help in explaining differences that may be found (see also Section 5). In addition, a more practical consideration was that data on policy development in these countries were readily available to the author team.

Table 1. A taxonomy of policy components, with examples for low-carbon transport (adapted from [16]).

		Policy Content		
		High-Level Abstraction	Programme Level Operationalisation	Specific on-the-Ground Measures
		<i>Goals</i>	<i>Objectives</i>	<i>Settings</i>
	Policy ends or aims	What general types of ideas govern policy development? <ul style="list-style-type: none"> • Protection of the environment • People-oriented transport system 	What does policy formally aim to address? <ul style="list-style-type: none"> • Increase public transport ridership • Increase energy-efficiency • Save GHG emissions 	What are the specific on-the-ground requirements of policy? <ul style="list-style-type: none"> • Per cent or quantity of GHG reduced in the transport sector by year x compared to baseline • Modal share target for public transport
	Policy focus	<i>Instrument logic</i>	<i>Mechanisms</i>	<i>Calibrations</i>
	Policy means or tools	What general norms guide implementation preferences? <ul style="list-style-type: none"> • Behaviour change • Primacy of economic growth • Limit motorisation • Decentralization • Preference for cooperation with private sector • Use of Avoid–Shift–Improve 	What specific types of instruments are utilised? <ul style="list-style-type: none"> • Investing in public transport infrastructure • Electronic road pricing • Vehicle fuel efficiency standard 	What are the specific ways in which the instrument is used? <ul style="list-style-type: none"> • Introduction of EURO IV emission standards for new cars • Free public transport before 7.15 a.m. • Annual budgets for transport infrastructure

Table 2 shows a set of indicators that help describe the context of transport and climate change policy in the four countries, using secondary data from a range of sources. Out of a larger set of possible indicators, we have limited ourselves to those that provide key information on the transport system, particularly related to climate change, and those that are arguably relevant in explaining differences between countries.

Table 2. Selected country indicators.

	Unit	Source	Year	Indonesia	Philippines	Thailand	Vietnam
Population	million	a	2015	257.5	100.7	68.0	91.7
GDP growth	%/a	a	2012–2015	5.4%	6.4%	3.4%	5.8%
GDP/capita	USD (PPP)	a	2015	10,385	6926	15,345	5668
Urbanisation	%	a	2015	51.4%	44.4%	50.4%	33.6%
CO ₂ emissions from transport	Mt	b,c	2010	121.4 ^b (2012)	23–36 ^c	61.1 ^b	28.0 ^b
tCO ₂ /capita (transport)	tonnes		2010	0.49 (2012)	0.25–0.4	0.91	0.32
Motorisation index	#vehicles/1000 capita	d,e,f	2010	344 ^f	75 ^e	310 ^d	364 ^d
Annual passenger vehicle fleet growth	%	d,e,f	2000–2010	10.4 ^f %	6 ^e %	8 ^e %	16 ^d %
Share two-wheelers in passenger vehicle fleet	%	d,g	2012	87 ^d %	55 ^g %	61 ^g %	95 ^d %
Domestic car/motorcycle production	Million units/annum	h	2015	1.1/5.7	0.1/0.8	1.9/1.8	0.2/2.9
Fuel prices (diesel/petrol)	USD/litre	i	2014	0.80/0.93	0.82/1.05	0.90/1.29	0.91/1.04

a [33], b [34], c [35], d [12], e [2], f [36], g Adapted from [37], h [38], i [39].

The lowest and highest per capita incomes differ by a factor of three, yet all countries are rapidly motorising—in line with global trends for vehicle ownership in low and middle-income countries [40]. The growth rate for cars is higher than for motorcycles, however the latter still dominate the vehicle fleets. It could be expected that the share of motorcycles will decrease over time as income levels grow [41]. Thailand has the highest rate of passenger cars per 1000 inhabitants, of which a significant share are domestically manufactured pick-ups with relatively low fuel efficiency as compared to sedans [42], which explains the relatively high per capita transportation emissions. Biofuel blending targets are present in all countries for biodiesel and/or ethanol [11].

The data used in the analysis in Section 4 were collected through a literature survey and studying the contents and context of national and local policy documents—many of which in the local language—as well as through semi-structured interviews [43] with key informants. Five interviews with policymakers from the four Ministries/Departments of Transport and two with transport researchers were held on the sidelines of various transport workshops and meetings. The interviews provided insights into the institutional structure, the development of policy documents, as well the role of different policy objectives, including climate change mitigation, in policy development. Feedback from policymakers and academics was gathered in workshops and in writing, and draft results were discussed in a workshop with representatives from all four countries. The results are included in four country studies, named Stocktaking Reports on Sustainable Transport and Climate Change for Indonesia [44], the Philippines [35], Thailand [45] and Vietnam [46]. These studies review the existing sustainable transport policy framework and key policy documents and related sources that include strategies, policies or measures with a direct or indirect impact on energy use and CO₂ emissions from transport, resulting in an inventory of policies and measures for each country, organised along the ASI approach (see Appendix A). For Thailand and Vietnam, additional literature and policies that were developed since publication of the Stocktaking Reports in 2014 and 2015 were reviewed for this article.

4. Results: Low-Carbon Transport Policy Components

In Table 3, we provide an overview of policy components related to sustainable (passenger) transport and climate change mitigation for the four countries, following the methodology introduced in Section 3. When policy components are relatively similar for all four countries, we use merged cells. As noted in Section 2, sustainable transport is a wider concept than just low-carbon transport. However, most measures taken to promote sustainable transport will reduce greenhouse gas emissions. We assume (confirmed in multiple interviews) that most of the policy ends and tools are developed by policymakers for local and national sustainable development objectives such as congestion reduction, efficiency, comfort, safety, rather than climate change. Therefore, for the analysis this paper it is deemed useful to consider sustainable transport policy.

Looking at the level of policy *goals*, we observe that sustainable transport appears to support various high-level national development goals, such as inclusive growth, sufficiency economy, people-oriented development. Visions in transport strategies acknowledge the need to be environmentally-friendly, and in some cases explicitly mention climate change or energy issues. In general, improving connectivity and transport infrastructure is the key goal in transport strategies, with “accessibility” included in policy documents in Thailand [47] and Indonesia.

Each country has a set of *objectives* for the transport sector, which include climate change mitigation explicitly for two countries, however indirectly, through other objectives such as increasing public transport and energy efficiency, all countries address low-carbon transport. The same is true for the *settings*: all countries have quantified targets related to sustainable transport (e.g., public transport modal share, energy self-sufficiency, GHG emission reduction); however, these targets are different in nature and in the way these are formulated. When considering the NDCs, which for all countries include quantified GHG emission reduction targets for 2030 compared to business-as-usual, we observe that the transport sector is included, even though the level of ambition and detail differs from a minor mention as part of the energy sector (Indonesia) to concrete actions (Vietnam) [32].

In support of the NDCs (also part of *settings*), the Biennial Update Reports and overall climate change policy, countries are carrying out initial mitigation potential analysis and developing climate mitigation scenarios (e.g., for 2020 or 2030). In connection to these and other policy processes, stakeholder dialogues around the required, desirable and feasible changes in the transport systems, are held. However, a comprehensive approach going beyond incremental improvements appears to be lacking, and the scenarios are mostly based on existing policies, leading to emission savings compared to a reference scenario, but not yet in a stabilisation or absolute reductions in emissions. Long-term (e.g., 2050), ambitious scenarios to achieve deeper carbon reduction in line with global climate change goals [12], and visions on what low-carbon transport should be and which technologies and changes in the transport systems are required, are not yet developed by national governments. The need for a “transition” or transformational change, and changes in behaviour and lifestyle are discussed in a limited fashion (e.g., in Vietnam).

Table 3. Components of low-carbon transport policy in four ASEAN countries (status: end 2016).

Policy Component	Operationalisation	Indonesia	Philippines	Thailand	Vietnam
Goals	Vision/theme in medium term development plan ^a	Realisation of an Indonesia that is prosperous, democratic and just	Pursuit of inclusive growth	A happy society with equity, fairness and resilience under the philosophy of a Sufficiency Economy	A modern, industrialised country by 2020
	Visions relevant to sustainable transport	“to develop transport infrastructures which is environmental friendly and takes into account carrying capacity through climate change mitigation and adaptation as well as improving safety and quality of environment” ^b	To achieve “a safe, secure, efficient, viable, competitive, dependable, integrated, environmentally sustainable and people-oriented Philippine transportation system.” ^d	An efficient transport system that is environment-friendly and appropriate for the development of sufficient and sustainable socio-economic infrastructure for Thailand ^f	Transport Development Strategy refers to “modern and high-quality system with reasonable cost, safety, reducing environmental pollution and energy saving by application of advanced transport technology, especially multi-modal transportation and logistics.”
Objectives	Selected objectives in transport sector documents	Reduce GHG emissions; Promote public transport and multimodal transport; create jobs; Limit the growth of the ownership and use of private vehicles ^b	Fuel diversification, energy self-sufficiency; Promote public transport	Reduce GHG emissions; Promote public transport; Increase energy efficiency; Promote electric cars	Limit motorization; Promote public transport; Promote renewable and clean energy and energy efficient vehicles
Settings	Selected specific targets in transport plans and strategies	<ul style="list-style-type: none"> – CO₂ reduction up to 4.109 MtCO₂e by 2020 for land transport (including rail) ^b – Modal share for public transport in mega-cities increased to at least 32% (2019) ^b 	<ul style="list-style-type: none"> – Energy self-sufficiency from 59.6 to 60.3% ^c – 10% energy savings and target (30%) for alternative fuels in public utility vehicles by 2030 (energy plan) 	<ul style="list-style-type: none"> – Reduce 15–16 MtCO₂ by 2020 from transport ^f – Modal share targets for freight and passenger – Energy savings target in energy efficiency plan – 1.2 million electric vehicles sold in 2036 	<ul style="list-style-type: none"> – 25–30% mode share target for public transport by 2020 ^h; – 10% of fuel from clean and alternative sources ^h – Restraint of the growth of private motorized vehicles to 4 million automobiles and 40 million motorcycles by 2020 ^g
Short (2020) to medium (2030) term quantitative scenarios are developed in the NDCs and other strategies, however no comprehensive government scenario on long-term low-carbon transport has been found.					
Instrument logic	Salient features of plans and strategies	Involvement of private sector participation and restructuring in the business sectors in accordance with the demands of the domestic market and the global market as well as in the spirit of free trade ^b	National Climate Change Framework Strategy calls to “formally adopt a socially equitable and integrated land-use and transport planning processes”	EV promotion plan 2015–2036 includes research, development, production and incentives for vehicles and charging infrastructure	“greening lifestyle” and promotion of “thrifty energy consumption of citizens’ lifestyles” ^h
	Use of ASI in transport plans and strategies	ASI used as organising principle in the 2010 Sectoral Climate Change Roadmap	ASI implicit in measures in (e)	ASI mentioned in (f) but not explicitly used	ASI explicitly used in Environmentally Sustainable Transport Strategy

Table 3. Cont.

Policy Component	Operationalisation	Indonesia	Philippines	Thailand	Vietnam
Mechanisms	Avoid	Number plate restrictions; Electronic road pricing in discussion	Number plate restrictions	Several measures being studied	Vehicle restriction measures in discussion
		Parking management and land-use—transport integration limited; fuel prices relatively low			
	Shift	Greater Jakarta inter-provincial transport agency established	Public transport reform planned; integrated ticketing	Integrated ticketing; Initial cycling policies	Bus management reform in Hanoi and Ho Chi Minh City (HCMC)
		Rail (urban and inter-urban) and bus rapid transit being developed; non-motorised transport (NMT) not prioritised			
	Improve	Incentives for small cars	Electric jeepney programme	Fuel economy incentives; EV production promotion	Fuel economy policies
Biofuel blending targets; alternative fuels for public and informal transport; Euro standards for vehicles and fuels Missing: promotion of electric two-wheelers, hybrid buses					
International climate change instruments ⁱ		NAMA: sustainable urban transport programme	NAMA: improvement of public transport system and vehicles; CTF: electric jeepneys	NAMA: urban public and non-motorised transport	NAMA: promotion of low-carbon buses and public transport improvement; CTF co-finances metro in Hanoi
		No Clean Development Mechanism projects in transport			
Calibrations (examples)	Transport Demand Management	Odd-even number plate scheme in Jakarta	Prohibition of vehicles based on last digit of number plate for certain week-days week Manila	Transit-oriented development piloted in Bangkok	Congestion pricing scheme in HCMC under discussion
	Cycling	Weekly car-free day in multiple cities; limited infrastructure	Weekly car-free day in Pasig City in Metro Manila; limited bike lane construction	Budget (USD 50 million) for bike lanes in 2015; bike sharing system; road design guidelines	No policy implemented yet
	Fuel economy of new cars ^j	Low Cost Green Car Program: zero luxury sales tax for <1200 cc vehicles with 20 km/litre or 128 gCO ₂ /km	Labelling scheme planned; fuel efficiency standards and incentives proposed	Labelling; CO ₂ -based excise tax (pick-ups excluded); incentives for “eco-cars” (<23 km/L)	Labelling and voluntary standards based on vehicle weight classes in place, mandatory standard planned

^a [48]; ^b Medium and long-term development plans of the Ministry of Transport Indonesia; ^c National action plan on GHG (RAN-GRK); ^d Philippine Development Plan; ^e National Implementation Plan for environmentally sustainable transport [49]; ^f Master Plan for Sustainable Transport and Climate Change (Thailand); ^g Transport Development Strategy (Vietnam); ^h Green Growth Strategy (Vietnam); ⁱ [50]; ^j [51]; other sources are the Stocktaking Reports for each country. ASI: avoid–shift–improve; EV: electric vehicles; CTF: Clean Technology Fund.

In terms of the *instrument logic*, it should first be noted that, to improve sustainability in the transport sector, a large set of policies and measures can be deployed (see Appendix A). Indeed, we find that the four countries are using or considering the majority of these options, which cover economic (including public investments), regulatory (including planning) and information instruments. In many cases, a combination of instruments is used to achieve a similar objective such as improving vehicle energy efficiency. Further research would be required to be able to draw conclusions on long-term preferences for types of instruments, if at all such statements are possible for the transport sector as a whole. That said, some initial observations may include that the government aims to play a role in behaviour change and limiting motorisation in Vietnam and Indonesia, and in the Philippines with the number coding scheme. The electric vehicle roadmap in Thailand, which focuses predominantly on the vehicle production side, could be indicative of the key role of economic development versus other policy drivers. We should note however that these are merely examples, and it cannot be concluded that in the other countries the situation is fundamentally different. In relation to this, the absence or relatively low level of fuel taxes for both petrol and diesel for all countries could be seen as a sign that limiting the use of private vehicles is considered difficult or not necessarily a shared objective among stakeholders. In the instrument logic component, we also look at the ASI approach, which is used explicitly in policy documents on environmentally sustainable transport or climate change in two countries, however it does not appear in the main transport development strategies. ASI therefore may not play a major role as a policy concept yet. As it has only become well-known in recent years [25], it would be premature to draw conclusions from this observation. Nevertheless, all four countries are developing or implementing measures in each of the ASI categories.

When looking at the *mechanisms*, many of the Shift and Improve policies included in [12] are being developed and implemented in the four countries, even if not yet sufficient in ambition. The Avoid policies such as transit-oriented development, road pricing, parking and vehicle restrictive policies are essential in meeting long-term targets [12], however are in an early stage of development or missing. In this context, Han [52] also notes that “fast developing countries are at a crossroad in transport policy development”, and current policies may not be sufficient to avoid a lock-in into high-carbon, unsustainable transport based on individual motorised transport.

There are also notable differences in *calibrations*, e.g., for fuel economy policies, with Vietnam (labelling and standards) and Thailand (CO₂-based vehicle excise tax) having more advanced policies than the other two countries. On the other hand, Philippines and Indonesia employ transport demand management such as number plate-based vehicle restrictive measures.

A final observation concerns institutional development in the connection to transport and climate change. This is an aspect that may not fit in well with Howlett and Cashore’s taxonomy that focuses on policy content, however could be indicative of the development of policy ideas [53] and thereby relevant for low-carbon transport policy. In response to climate change and other environmental issues, all four countries have set up specific institutions in their ministries of transport. These include climate change and sustainable transport committee (Thailand), a transport technical working group in the climate change council (the Philippines), a Department of Environment (Vietnam), a Center for Sustainable Transport Management (Indonesia) and an Environmentally Sustainable Transport Unit (the Philippines). Even though the number of full-time staff is currently limited (eleven in Vietnam for example, in the other countries fewer), emergence of these institutions shows the growing relevance of climate change in transport policy.

5. Discussion

In this section, we first reflect on the methodology and then consider explanatory factors related to the findings in the comparative analysis.

Application of the policy component taxonomy of Howlett and Cashore to sustainable transport policy was possible after interpreting and operationalising it for our purpose, and yields insights into similarities and differences between ASEAN countries. Its benefit lies in the consideration of multiple

components relevant for policy, which may not have become apparent without using it. For example, we could observe that the components of sustainable transport policy at the level of policy ends (goals, objectives, settings) are not consistently matched with the currently applied tools (instrument logic, mechanisms, calibrations) to achieve these.

We however note several methodological challenges as well. First, tackling climate change in the transport sector is a complex problem and requires simultaneous implementation of policies and measures in the realm of mobility (Avoid and Shift) on the one hand, and vehicles and fuels (Improve) on the other. All of these can be taken with a view to a wide range of different policy objectives (see Table 3), with climate change mitigation being only one of them. Assessing the current situation in a comprehensive manner, and assessing progress in the future, is therefore challenging. This is particularly the case when describing the mechanisms and the calibrations, for which we could only show three examples out of a much larger set of options, due to space limitations. Dupuis and Biesbroek [54] appear to suggest a similar approach—i.e., based on selected examples—for assessing policy change in climate change adaptation. Second, the presence of long-term quantitative scenarios for low-carbon transport was considered in connection to “settings”, however this could also be seen as being part of “goals”. Third, assessing the instrument logic poses methodological challenges and since our data are limited and we chose to report specific examples from each country, implying a level of subjectivity. Finally, we consider institutional development specifically for sustainable transport and climate change a relevant aspect of policy even if not a component of policy content per se.

The framework offered by Howlett and Cashore is useful for taking stock of sustainable transport policies in the four countries, however their categorisation does not explain the content and character of those policies nor differences between the countries. Although not a core aim of this article, we will now explore possible explanatory factors for the trends and differences found between the four countries. We will do so in an inductive way, i.e., starting from our research findings we will flag up possible explanatory factors and suggest links to the broader literature. It is duly noted this is rather challenging due to the complex array of factors influencing transport policy, the large number of possible options in the sector, as well as our data limitations. A more systematic explanatory analysis is beyond the scope of this paper.

When it comes to fuel economy policy instruments and calibrations (see Table 3), different approaches appear to exist in countries with (Thailand and Indonesia) and without (Vietnam and Philippines) a large domestic car manufacturing industry (see Table 2). Vietnam was the first country to implement labelling for all new passenger cars, while Thailand and Indonesia provide incentives for smaller cars and Thailand exempts larger pickups from the incentive scheme, which benefits domestic manufacturers. “Limiting motorisation” as a policy objective and/or implementation of vehicle restriction measures was found in three countries, although the relatively low fuel taxes (calibration), found in all four countries, may not support this objective. While no firm causal relationship can be established from our data, we could theorise that policy coherence [19,55], i.e., the use of policy means and tools based on consideration of different and potentially conflicting [44] policy ends and aims (see Tables 1 and 3), may be a factor influencing transport policy instruments and calibrations. In other countries, “industry promotion” was also found (e.g., in Vietnam, based on interview) to be a policy objective. As Kivimaa and Virkamäki [55] note, “established regimes not only for transport but for energy and industry, i.e., multi-regime interaction” are relevant to low-carbon transitions, which require coherence in policies in different sectors.

Local stakeholders are also relevant factors. For example, non-motorised transport policies such as those for cycling appear to be more developed in Thailand and the Philippines, in the development of which an advocacy role for civil society groups was observed [56], although in transport policy development in general non-governmental organisations are important in Indonesia as well [44]. Aside from local stakeholders, international organisations and processes such as ASEAN meetings, UNFCCC conferences and the UNCRD Environmentally Sustainable Transport Forum are likewise relevant. Such meetings (according to three interviews with policymakers) appear to influence

policymakers in transport agencies who develop strategies and action plans. Howlett et al. [53] consider them policy entrepreneurs by their way of using policy windows to put issues on the policy agenda. Whether other factors, such as cultural values and orientations [57], political systems and decision-making processes [51], income levels and professionalism of legislature [58] are relevant in low-carbon transport policy development would require more analysis. In such research, the design should include a list of possible factors and clearly defined policy outcomes as the dependent variable.

In addition, we consider to what extent climate change objectives are relevant for transport policy. In all countries, we observe that the transport sector is included in climate change action plans as one of the key sectors that should contribute to the national mitigation objectives as included in the NDCs. As to the question whether climate change objectives have a real impact on transport policy development and implementation, i.e., whether it is symbolic [54], there is evidence from one country (Indonesia, based on interviews) that the climate change objectives and sectoral action plans provide additional arguments or drivers for national and local transport policies, i.e., it can create new windows for policy entrepreneurs to influence the transport policy agenda. For other countries, we could not find direct indications for such windows. In all four countries, mitigation actions (NAMAs) are developed in the transport sector, however none of these are implemented yet, hence no impact on transport policy can be observed yet. Therefore, although we consider it possible that climate change mitigation is more than a “symbolic” meta-policy, more research is required to test this hypothesis.

6. Conclusions

Countries in Southeast Asia are experiencing rapid growth in motorisation and associated negative impacts on congestion, air quality, road safety, energy security, urban liveability, and greenhouse gas emissions. To be compatible with sustainable development and climate change objectives, significant change is required. This article has shed light on the policy developments in four ASEAN countries in this context: Indonesia, the Philippines, Thailand and Vietnam. When looking at the current transport system, the countries are relatively comparable in some aspects such as the importance of motorcycles and vehicle fleet growth rates, while there are substantial differences in motorisation levels and per capita transport CO₂ emissions. These can only partially be explained by the variation in income levels.

When looking at the current status of policies on sustainable transport and climate change, we found several common elements across the four countries. First, at the level of policy ends, each country has a set of *goals, objectives* and specific targets or *settings* in policy plans and strategies that support sustainable transport, and, directly or indirectly, climate change mitigation. Second, looking at the component of policy *mechanisms*, all four countries are active in development of nationally appropriate mitigation actions in the transport sector. In the realm of transport demand management and “Avoid” strategies, policies and measures are in an early stage of development or absent. Shift and Improve measures are generally more developed. Third, the policy ends are not always consistently matched with the policy tools.

There are notable differences as well: (i) a policy *objective* to limit motorisation was only found in two countries, while the others do not address this explicitly; (ii) as part of the *instrument logic*, the Avoid–Shift–Improve approach is used in transport policy documents in two countries, however as yet it does not appear to have major importance as a framework to structure and develop policies; and (iii) with regard to policies to improve vehicle fuel efficiency, the use of different policy *mechanisms* and their *calibrations* vary strongly from one country to the other.

Although climate change mitigation is generally of lower concern for transport policymakers compared to improving efficiency of the transport system and reducing local impacts, we found significant attention to the climate change agenda. First, climate change is addressed in key transport policy documents and is becoming relevant as a policy driver; and, vice versa, transport plays a role in climate change policies. Second, institutions are being set up to specifically deal with transport and climate change. Finally, our policy review also shows that a range of ASI policies are being discussed, developed or implemented, which could result in significant emission savings compared to business

as usual. However, stabilisation or an absolute reduction in GHG emissions from transport is not likely in the near future, nor are long-term plans in place that enable a transition to climate-compatible transport development.

With regard to policy research, we found that applying the taxonomy of policy components of Cashore and Howlett can readily be applied to structure the comparative policy on sustainable transport in ASEAN countries. The analysis results in relevant insights into similarities and differences in policy emphasis. Future research using this framework could be carried out to observe changes in low-carbon transport policy, both at the national and urban level. Other research topics include the role of institutional development and transport policymaking process. Finally, it would be relevant to know how climate change can be better reflected in and used as a driver for transport policy would be relevant in connection to the transformational change required in transport policy in order to meet long-term climate change objectives.

Acknowledgments: This paper draws on findings of the project Energy Efficiency and Climate Change Mitigation in the Land Transport Sector in the ASEAN Region (www.transportandclimatechange.org) (2012–2018), funded by the German Federal Ministry of Economic Development and Cooperation. We wish to thank the project team for their support and the interviewees for their cooperation and sharing their insights, as well as Heleen de Coninck, Oliver Lah and the two anonymous reviews for their helpful feedback. The publication of this paper has been supported by the European Union’s Seventh Framework Programme, Grant Agreement No. 603218 (SUSTAIN EU-ASEAN).

Author Contributions: This paper is a research collaboration of all authors. S.B. and K.D.C. conceived and wrote the article; D.L. provided methodological assistance; K.D.C., M.K., M.D.G., N.A.T. and G.G. coordinated and verified case study data; and M.Z. and M.v.M. supervised the research. All authors have contributed to various revisions of the article.

Conflicts of Interest: The authors declare no conflict of interest. The founding sponsors had no role in the design of the study; in the collection, analyses, or interpretation of data; in the writing of the manuscript, and in the decision to publish the results.

Appendix A. Reference Table for ASI Policies and Measures Analysis, as Used in Stocktaking Reports

Table A1. Reference table for ASI policies and measures.

Strategy	Policy Instrument Type	Policy/Measure	Strategy	Policy Instrument Type	Policy/Measure
Avoid	Infrastructure	Telecommunications	Improve	Economic	CO ₂ based vehicle taxation
	Information	Telecommuting		Economic	Tax rebates for efficient vehicles
	Regulatory	Transport—land use planning integration		Regulatory	Import restrictions for inefficient vehicles
	Regulatory	Transit-oriented development		Economic	Vehicle scrapping
	Economic	Parking pricing		Regulatory	Fuel economy/CO ₂ emission standard
Avoid, shift	Regulatory	Reduce available parking space		Regulatory	Inspection and maintenance
	Economic	Road pricing, congestion charging		Regulatory	Speed limits/speed management
	Regulatory	Vehicle use restrictions (e.g., number plate schemes)		Regulatory	Low-emission zones
	Regulatory	Vehicle sales limits		Information	Eco-driving
	Regulatory	Traffic calming, access restrictions		Information	Car labelling
	Regulatory	High-occupancy vehicle lanes	Regulatory	Traffic management	
	Regulatory	Street design standards	Economic	EV tax incentives	

Table A1. Cont.

Strategy	Policy Instrument Type	Policy/Measure	Strategy	Policy Instrument Type	Policy/Measure
Shift	Infrastructure	Bike sharing	Avoid, shift, improve	Economic	Hybrid vehicle incentives
	Regulatory	NMT friendly building regulations		Economic	Electric two-wheeler incentives
	Regulatory	Design standards for intermodal integration		Economic	EV programmes
	Information	Real-time public transport information		Economic	Biofuel incentives
	Information	Campaigns promoting public transport/NMT		Economic	CNG/LPG incentives
	Regulatory	Master planning for public transport/NMT		Regulatory	Emission standards
	Regulatory	Bus route optimisation		Information	Clean vehicle campaigns
	Regulatory	Bus management reform		Infrastructure	Charging infrastructure
	Infrastructure	Bus prioritisation measures		Regulatory	Biofuel blending standards
	Regulatory	Integrated ticketing		Economic	Fleet renovation programme
	Infrastructure	NMT infrastructure		Economic	Clean bus fleet programmes
	Infrastructure	Park and ride		Infrastructure	Intelligent transport systems
	Infrastructure	Urban rail infrastructure		Economic	Fuel taxation/subsidy reduction
	Infrastructure	Bus rapid transit Inter-urban rail		Economic	Vehicle taxation
	Infrastructure	High-speed rail			
Economic	Public transport fare policy				

Source: Authors' compilation.

References

1. OECD/IEA. South-East Asia Energy Outlook. In *World Energy Outlook Special Report*; OECD/IEA: Paris, France, 2015.
2. Clean Air Asia. *Assessing Asia. Air Pollution and Greenhouse Gas Emissions, Indicators for Road Transport and Electricity*; Clean Air Asia: Pasig City, Philippines, 2012. Available online: <http://www.cleanairasia.org> (accessed on 23 May 2017).
3. ASEAN. *Kuala Lumpur Transport Strategic Plan (ASEAN Transport Strategic Plan) 2016–2025*; The ASEAN Secretariat: Jakarta, Indonesia, 2016.
4. Akimura, S. Transportation statistics that can contribute to policies and social infrastructure development aimed at ensuring the healthy growth of cities and providing support for smooth economic activity. *IATSS Res.* **2015**, *39*, 9–18. [CrossRef]
5. Nguyen, N.Q.; Zuidgeest, M.; van den Bosch, F.; Sliuzas, R.; van Maarseveen, M. Using Accessibility Indicators to Investigate Urban Growth and Motorcycles Use in Ha Noi City, Vietnam. In *Proceedings of the 10th International Conference of Eastern Asia Society for Transportation Studies*, Tokyo, Japan, 9–12 September 2013. Available online: <http://doc.utwente.nl/90352/> (accessed on 23 May 2017).
6. Khuat, V.H. *Traffic Management in Motorcycle Dependent Cities*. Ph.D. Thesis, Technische Universitaet Darmstadt, Darmstadt, Germany, 5 December 2006. Available online: http://tuprints.ulb.tu-darmstadt.de/767/1/Dissertation_main_report.pdf (accessed on 23 May 2017).

7. Van, H.T.; Choochkarukul, K.; Fuji, S. The effect of attitudes toward cars and public transportation on behavioral intention in commuting mode choice—A comparison across six Asian countries. *Transp. Res. Part A* **2014**, *69*, 36–44. [[CrossRef](#)]
8. Morichi, S.S.; Acharya, S.R. (Eds.) *Transport Development in Asian Megacities. A New Perspective*; Springer-Verlag: Berlin, Germany, 2013.
9. Barter, P. Off-street parking policy surprises in Asian cities. *Cities* **2012**, *29*, 23–31. [[CrossRef](#)]
10. Silitonga, A.; Atabania, E.; Mahlia, T. Review on fuel economy standard and label for vehicle in selected ASEAN countries. *Renew. Sustain. Energy Rev.* **2012**, *16*, 1683–1695. [[CrossRef](#)]
11. Mofijur, M.; Masjuki, H.; Kalam, M.; Ashrafur Rahman, S.; Mahmudul, H. Energy scenario and biofuel policies and targets in ASEAN countries. *Renew. Sustain. Energy Rev.* **2015**, *46*, 51–61. [[CrossRef](#)]
12. Institute for Transport Policy Studies and Clean Air Asia. A Study on a Long-term Transport Action Plan for ASEAN. Available online: <http://cleanairasia.org/study-of-long-term-transport-action-plan-for-asean-region-lpa-project/> (accessed on 23 May 2017).
13. Barter, P. An international Comparative Perspective on Urban Transport and Urban form in Pacific Asia: The Challenge of Rapid Motorisation in Dense Cities. Ph.D. Thesis, Murdoch University, Murdoch, Australia, 1999.
14. Uabharadorn, M. Strategic Master Plan for Establishing Sustainable Transport System and Mitigating Climate Change Impacts in Thailand. In Proceedings of the 10th International Conference of Eastern Asia Society for Transportation Studies, Tokyo, Japan, 9–12 September 2013.
15. Marsden, G.; Reardon, L. Questions of Governance: Rethinking the Study of Transportation Policy. *Transp. Res. A Policy Pract.* **2017**, *101*, 238–251. [[CrossRef](#)]
16. Hall, P. Policy Paradigms, Social Learning and the State: The Case of Economic Policymaking in Britain. *Comp. Politics* **1993**, *25*, 275–296. [[CrossRef](#)]
17. Howlett, M.; Cashore, B. The Dependent Variable Problem in the Study of Policy Change: Understanding Policy Change as a Methodological Problem. *J. Comp. Policy Anal. Res. Pract.* **2009**, *11*, 33–46. [[CrossRef](#)]
18. Marsden, G.; Bache, I.; Kelly, C. A policy perspective in transport and climate change issues. In *Transport and Climate Change*; Chapman, L., Ryley, T., Eds.; Emerald Group Publishing: Bradford, UK, 2012; Volume 2, pp. 197–224.
19. Bache, I.; Reardon, L.; Bartle, I.; Flinders, M. Symbolic Meta-Policy: (Not) Tackling Climate Change in the Transport Sector. *Political Stud.* **2014**, *63*, 830–851. [[CrossRef](#)]
20. Zuidgeest, M. Sustainable Urban Transport Development. A Dynamic Optimisation Approach. Ph.D. Thesis, University of Twente, Enschede, The Netherlands, 28 April 2005.
21. Martens, K. *Transport Justice. Designing Fair Transportation Systems*; Routledge: New York, NY, USA, 2017.
22. Buchanan, C. *Traffic in Towns: A Study of Long-Term Problems of Traffic in Urban Areas*; Ministry of Transport: London, UK, 1963. Available online: http://temis.documentation.developpement-durable.gouv.fr/pj/1486/1486_9.pdf (accessed on 23 May 2017).
23. Banister, D. Cities, mobility and climate change. *J. Transp. Geogr.* **2011**, *19*, 1538–1546. [[CrossRef](#)]
24. Wright, L. Latin American Busways: Moving People Rather than Cars. *Nat. Resour. Forum* **2001**, *25*, 121–134. [[CrossRef](#)]
25. Bakker, S.; Zuidgeest, M.; de Coninck, H.; Huizenga, C. Transport, development and climate change mitigation: Towards and integrated approach. *Transp. Rev. A Trans. Trans. J.* **2014**, *34*, 335–355. [[CrossRef](#)]
26. United Nations. Mobilizing Sustainable Transport for Development. Analysis and Policy Recommendations from the United Nations Secretary-General’s High-Level Advisory Group on Sustainable Transport. 2016. Available online: <https://sustainabledevelopment.un.org/content/documents/2375Mobilizing%20Sustainable%20Transport.pdf> (accessed on 13 January 2017).
27. Sims, R.; Schaeffer, R.; Creutzig, F.; Cruz-Núñez, X.; D’Agosto, M.; Dimitriu, D.; Figueroa Meza, M.J.; Fulton, L.; Kobayashi, S.; Lah, O.; et al. Transport. In *Climate Change 2014: Mitigation of Climate Change. Contribution of Working Group III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change*; Edenhofer, O., Pichs-Madruga, R., Sokona, Y., Farahani, E., Kadner, S., Seyboth, K., Adler, A., Baum, I., Brunner, S., Eickemeier, P., et al., Eds.; Cambridge University Press: Cambridge, UK; New York, NY, USA, 2014.

28. Gesellschaft für Internationale Zusammenarbeit (GIZ). Sustainable Urban Transport: Avoid-Shift-Improve (A-S-I). 2012. Available online: http://www.sutp.org/files/contents/documents/resources/E_Fact-Sheets-and-Policy-Briefs/SUTP_GIZ_FS_Avoid-Shift-Improve_EN.pdf (accessed on 23 May 2017).
29. Geels, F.W. A socio-technical analysis of low-carbon transitions: Introducing the multi-level perspective into transport studies. *J. Transp. Geogr.* **2012**, *24*, 471–482. [CrossRef]
30. Sengers, F. Transforming Transport in Thailand. Experimenting for Transitions to Sustainable Urban Mobility. Ph.D. Thesis, Eindhoven University of Technology, Hertogenbosch, The Netherlands, 18 February 2016.
31. United Nations Framework Convention on Climate Change (UNFCCC). INDCs as Communicated by Parties. Available online: <http://www4.unfccc.int/submissions/indc/Submission%20Pages/submissions.aspx> (accessed on 23 May 2017).
32. Bakker, S. *National Strategies for Sustainable, Low-Carbon Transport in ASEAN. Draft Report*; Gesellschaft für Internationale Zusammenarbeit (GIZ): Bangkok, Thailand, forthcoming.
33. World Bank. World Development Indicators. Available online: <http://databank.worldbank.org/data/reports.aspx?source=world-development-indicators> (accessed on 23 May 2017).
34. United Nations Framework Convention on Climate Change (UNFCCC). Submitted Biennial Update Reports (BURs) from Non-Annex I Parties. Available online: http://unfccc.int/national_reports/non-annex_i_natcom/reporting_on_climate_change/items/8722.php (accessed on 23 May 2017).
35. Mejia, A.; Dematera, K.; Guillen, M.D.; Villaraza, C.; Bakker, S. *Tracking Sustainable Transport in the Philippines: Data and Policy Review for Energy Efficiency and Climate Change 2015*; GIZ Philippines: Makati, Philippines, 2016. Available online: <http://transportandclimatechange.org/> (accessed on 23 May 2017).
36. Statistics Indonesia. Land Transport Statistics 2014. Available online: http://bps.go.id/website/pdf_publicasi/Statistik-Transportasi--Darat--2014.pdf (accessed on 23 May 2017).
37. ASEAN-Japan Transport Partnership. Compilation of statistical database of Road, Rail, Water and Air transport sector in ASEAN and Japan. In *ASEAN-Japan Transport Statistics Book*; ASEAN-Japan Transport Partnership: Chiyoda-ku, Tokyo, Japan, 2013.
38. ASEAN Automotive Federation. AAF Statistics 2015. Available online: http://www.asean-autofed.com/files/AAF_Statistics_2015.pdf (accessed on 23 May 2017).
39. Gesellschaft für Internationale Zusammenarbeit (GIZ). International Fuel Prices 2014, Data Preview. Available online: <https://www.giz.de/expertise/downloads/giz-2015-en-ifp2014.pdf> (accessed on 23 May 2017).
40. Dargay, J.; Gately, D.; Sommer, M. Vehicle Ownership and Income Growth, Worldwide: 1960–2030. *Energy J.* **2007**, *28*, 143–170. [CrossRef]
41. Nishitaten, S.; Burke, P. The motorcycle Kuznets curve. *J. Transp. Geogr.* **2014**, *36*, 116–123. [CrossRef]
42. Kijmanawat, K.; Wongchavalidkul, N.; Sungsomboon, P.; Bakker, S. *Monitoring Transport GHG Emissions in Thailand. Towards a Measurement, Reporting and Verification System for the Land Transport Sector*; GIZ Thailand: Bangkok, Thailand, 2016. Available online: <http://transportandclimatechange.org/> (accessed on 23 May 2017).
43. Bryman, A. *Social Research Methods*, 5th ed.; Oxford University Press: Oxford, UK, 2016.
44. Purwanto, J.; Karmini; Kappiantari, M.; Sehleier, F. *Indonesia Stocktaking Report on Sustainable Transport and Climate Change. Data, Policy, and Monitoring*; GIZ Indonesia: Jakarta, Indonesia, forthcoming.
45. Narupiti, S.; Tippichai, A.; Nanthachatchavankul, P.; Sutjaritthanarak, M.; Bakker, S. *Thailand Stocktaking Report on Sustainable Transport and Climate Change. Data, Policy, Monitoring*; GIZ Thailand: Bangkok, Thailand, 2014. Available online: <http://transportandclimatechange.org/> (accessed on 23 May 2017).
46. Dematera, K.; Mejia, A.; Phan, N.; Tacderas, M.; Patdu, K.; Daude, L.; Nguyen, A.T.; Bakker, S. *Tracking Sustainable Transport in Vietnam: Data and Policy Review for Energy Efficiency and Climate Change 2015*; GIZ Vietnam: Hanoi, Vietnam, 2015. Available online: <http://transportandclimatechange.org/> (accessed on 23 May 2017).
47. Jaensirisak, S.; Paksarsawan, S.; Luatthep, P.; Fukuda, T. Development of national transport master plan in Thailand. In Proceedings of the World Conference on Transport Research-WCTR, Shanghai, China, 10–15 July 2016.
48. Organisation for Economic Co-operation and Development (OECD). *Economic Outlook for Southeast Asia, China and India 2014: Beyond the Middle-Income Trap*; Organisation for Economic Co-operation and Development (OECD) Publishing: Paris, France, 2013.

49. Department of Transportation and Communications (DOTC). *Philippines National Implementation Plan on Environment Improvement in the Transport Sector, FY 2016–2020*; Department of Transportation and Communications (DOTC): Mandaluyong, Philippines, 2016.
50. Transport-NAMA Database. Available online: www.transport-namadatabase.org (accessed on 23 May 2017).
51. Hygge, K.; Mahalana, A. 1st Forum of the ASEAN fuel Economy platform, Summary Report. Kuala Lumpur, Malaysia, 9 November 2016. Available online: www.transportandclimatechange.org (accessed on 23 May 2017).
52. Han, S. Managing motorization in sustainable transport planning: The Singapore experience. *J. Transp. Geogr.* **2010**, *18*, 314–321. [[CrossRef](#)]
53. Howlett, M.; Ramesh, M.; Perl, A. *Studying Public Policy. Policy Cycles and Policy Subsystems*, 3rd ed.; Oxford University Press: Toronto, ON, Canada, 2009.
54. Dupuis, J.; Biesbroek, R. Comparing apples and oranges: The dependent variable problem in comparing and evaluating climate change adaptation policies. *Glob. Environ. Chang.* **2013**, *23*, 1476–1487. [[CrossRef](#)]
55. Kivimaa, P.; Virkamäki, V. Policy Mixes, Policy Interplay and Low Carbon Transitions: The Case of Passenger Transport in Finland. *Environ. Policy Gov.* **2014**, *24*, 28–41. [[CrossRef](#)]
56. Bakker, S.; Guillen, M.D.; Nanthachatchavankul, P.; Zuidgeest, M.; Pardo, C.; van Maarseveen, M. Hot or not? On the current and future role of cycling in ASEAN megacities: A case study on Bangkok and Manila. *Int. J. Sustain. Transp.* **2017**, under review.
57. Okma, K; Cheng, T.; Chinitz, D.; Crivelli, L.; Lim, M.; Maarse, H.; Eliana Labra, M. Six Countries, Six Health Reform Models? Health Care Reform in Chile, Israel, Singapore, Switzerland, Taiwan and The Netherlands. *J. Comp. Policy Anal. Res. Pract.* **2010**, *12*, 75–113. [[CrossRef](#)]
58. Berry, F.S.; Berry, W.D. Innovation and diffusion models in policy research. In *Theories of the Policy Process*; Sabatier, P., Ed.; Westview Press: Boulder, CO, USA, 1999; pp. 169–200.

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).