

NATIONAL TRANSPORT POLICY 2019-2030

http://dpn.mot.gov.my/index.html

INTRODUCTION

The Cabinet has agreed to emphasis to the NTP Implementation Plan to ensure that this policy is achieved by 2030:

- i. Implementing agencies need to prepare, coordinate and monitor each initiative implemented with the stakeholders involved. Ministry of Transport will monitor the overall achievement of this policy through periodic monitoring; and
- ii. Implementation of initiatives are **dynamic in nature in line with the changing of current trends.**

NTP 2019-2030 PROVIDES STRATEGIC DIRECTIONS FOR A SUSTAINABLE TRANSPORT SECTOR

NATIONAL TRANSPORT POLICY

The National Transportation Policy is important for the following purposes:

Provide strategic directions for ministries/agencies to plan and develop the transport sector

Streamline initiatives and programs to achieve common objectives and goals

Ensure the efficiency and effectiveness of resource use

Ensure planning by sector **complements each other**

THE VISION OF NTP 2019-2030 IS ANCHORED ON THE PRINCIPLES OF SUSTAINABLE TRANSPORT

To develop a sustainable transport sector that accelerates economic growth and supports the well -being of the *rakyat* in line with an advanced nation status

OBJEKTIVES

ECONOMIC COMPETITIVENESS

SOCIAL ELEMENT

ENVIROMENTAL PROTECTION

1. Create a conducive transport ecosystem

- Facilitate seamless movement
- 3. Provide mobility that meet people's needs
- 4. **Increase** modal share for public transport
- 5. Deliver an intelligent, safe and secure system
- 6. Ensure sustainable use of resources

POLICY THRUSTS

- 1) Strengthen the governance to create a conducive environment for the transport sector
- 2 Optimise, build & maintain transport infrastructure, services and networks to maximise efficiency
- 3 Enhance safety, integration, connectivity & accessibility for seamless journey
- Advance towards green transport ecosystem
- **Expand global footprint** and promote internationalisation of transport services

POLICY THRUST 1: STRENGTHEN THE GOVERNANCE TO CREATE A CONDUCIVE ENVIRONMENT FOR THE TRANSPORT SECTOR

*GT – Governance in Transport

POLICY THRUST 2: OPTIMISE, BUILD & MAINTAIN TRANSPORT INFRASTRUCTURE, SERVICES AND NETWORKS TO MAXIMISE EFFICIENCY

6

STRATEGIES

Implement smarter and more efficient use of existing infrastructure and in developing new infrastructure

Increase the utilisation of rail service for passenger and goods

Upgrade hinterland
connectivity to gateways and
connect corridors for
economic distribution

AT4

Reinforce maintenance regime of transport infrastructure

AT5

Enhance competitiveness in air cargo operation

AT6

Modernize integrated logistics to reduce the cost of doing business

POLICY TRUST 3: ENHANCE SAFETY, INTEGRATION, CONNECTIVITY & ACCESSIBILITY FOR SEAMLESS JOURNEY

4 STRATEGIES

Strengthen enforcement to ensure adherence to rules and regulations

Adopt a safe system approach that advocates safer road users, infrastructure and vehicles

Ensure that safety and security is in accordance to international standards

*CT – Connectivity in Transport

POLICY THRUST 4: ADVANCE TOWARDS GREEN TRANSPORT **ECOSYSTEM**

Enforce compliance with acts / regulations and shift towards international environmental standards

> Prioritise public transport network as fundamental structure in urbanised areas

STRATEGIES create behavioural

Accelerate implementation of low carbon mobility initiatives

POLICY TRUST 5: EXPAND GLOBAL FOOTPRINT AND PROMOTE INTERNATIONALISATION OF TRANSPORT SERVICES

Secretariat
Strategy Planning and International Division
Ministry of Transport Malaysia

