

APPENDIX 5: MAJOR INFRASTRUCTURE IN MIDDLE LIST CITIES

Table A5-1 Summary of Key Transport and Infrastructures with the Middle List Cities

No.	Code*1	Name	Population	Transport Infrastructure				
				Airport*2	Port*3	Access Road*4	Railway*5	
							Station	Line
1	KHM	Phnom Pénh	1,242,992	○	○	○	○	○
2	KHM	Băttămbâng	140,533	○	×	○	○	○
3	KHM	Kâmpóng Cham	47,300	○	○	○	×	×
4	IDN	Kota Semarang	1,672,999	○	○	○	○	○
5	IDN	Bandar Lampung	1,167,101	×	○	○	○	○
6	IDN	Denpasar	880,600	○	○	○	×	×
7	IDN	Samarinda	797,006	○	○	○	×	×
8	IDN	Kota Ambon	395,423	○	○	○	×	×
9	IDN	Banda Aceh	249,499	○	○	○	×	×
10	IDN	Bitung	202,204	×	○	○	×	×
11	IDN	Gorontalo	197,970	×	○	○	×	×
12	IDN	Kota Bima	156,400	○	○	○	×	×
13	LAO	Luangprabang (luang)	90,300	○	○	○	×	×
14	LAO	Thalhek (kham)	90,800	×	○	○	×	×
15	LAO	Pakxane (bolikh)	45,000	×	○	○	×	×
16	MYS	Timur Laut District (George Town)	520,242	○	○	○	×	×
17	MYS	Kuala Terengganu District	343,284	○	×	○	×	×
18	MYS	Sibu District	247,995	○	○	○	×	×
19	MYS	Kuala Muda District (Sungai Petani)	456,605	×	×	○	○	○
20	MYS	Kota Setar District (Alor Setar)	366,787	○	×	○	○	○
21	MYS	Langkawi Kedha District	94,777	○	○	○	×	×
22	MMR	Kalay	348,573	○	×	○	○	○
23	MMR	Myingyan	276,096	×	○	○	×	○
24	MMR	Nyaung-U	239,947	○	○	○	○	○
25	MMR	Amarapura	237,618	○	○	○	○	○
26	MMR	Mrauk-U	189,630	×	○	○	×	×
27	MMR	Kyaukpyu	165,352	○	○	○	×	×
28	MMR	Pwintbyu	163,692	×	×	○	×	○
29	MMR	Toungup	158,341	×	○	○	×	×
30	MMR	Rathedaung	111,974	×	○	○	○	○
31	MMR	Kyimyindaing-WY	111,514	○	○	○	○	○
32	MMR	Manaung	56,966	○	×	○	×	×
33	MMR	Hakha	48,352	×	○	○	×	×
34	PHL	Batangas city	305,607	×	○	○	×	×

No.	Code*1	Name	Population	Transport Infrastructure				
				Airport*2	Port*3	Access Road*4	Railway*5	
							Station	Line
35	PHL	Butuan city	309,709	○	○	○	×	×
36	PHL	Cavite city	101,120	○	○	○	×	×
37	PHL	Dagupan city	163,676	×	○	○	×	×
38	PHL	Iloilo city	424,619	○	○	○	×	×
39	PHL	Laoag city	104,904	○	×	○	×	×
40	PHL	Mandaue city	331,320	○	○	○	×	×
41	PHL	Meycauayan	199,154	×	○	○	×	×
42	PHL	Olongapo city	221,178	○	○	○	×	×
43	THA	Pak Phanrang District	85,487	×	×	○	×	×
44	THA	Ranot District	62,220	×	×	○	×	×
45	THA	Rayong District	364,544	○	○	○	×	○
46	THA	Pathum Thani District	220,154	○	×	○	×	×
47	THA	Wiang Sa District	67,861	×	×	○	×	×
48	VNM	Huế	302,983	○	×	○	○	○
49	VNM	Qui Nhon	255,463	×	○	○	○	○
50	VNM	Hà Long	201,990	×	○	○	×	×
51	VNM	Bạc Liêu	109,529	×	×	○	×	×
52	VNM	Đồng Hới	76,058	○	×	○	○	○
53	VNM	Hội An	69,222	×	×	○	×	×
54	VNM	Hà Tĩnh	63,415	×	×	○	×	×
55	VNM	Anh Khe	63,118	×	×	○	×	×
56	VNM	Sơn La	56,848	○	×	○	×	×

Source: JICA Project Team

Note: ○ - Exists at present, × - Does not exist at present

*1 - KHM: Cambodia, IND: Indonesia, Lao: Lao PDR, MYS: Malaysia, MMR: Myanmar, PHL: Philippines, THA: Thailand, VNM: Viet Nam

*2 - Airport located within a 20km radius from the city center

*3 - Port located within a 20km radius from the city

*4 - National Highway and Provincial road

*5 - Subway is not included.

Table A5-2 Airport with the Middle List Cities

No.	Code	City Name	Airport						Runway			
			Name	Type	Location	Distance (km)	latitude	longitude	Number	Length (m)	Width (m)	Pavement
1	KHM	Phnom Pénh	Phnom Pénh International Airport	Inter & Domestic	Phnom Pénh	About 8km west of the city center	11.54639°N	104.84389°E	1	3,000	50	Concrete
2	KHM	Băttămbăng	Băttămbăng Airport	Domestic	Băttămbăng	About 3km from the city center	13.09556°N	103.22444°E	1	1,400	40	Bitumen
3	KHM	Kămpông Cham	Kămpông Cham Airport	Domestic	Kămpông Cham	About 5km north of the city center	12.02889°N	105.44111°E	1	1,189	30	Asphalt
4	IDN	Kota Semarang	Achmad Yani International Airport	Inter & Domestic	Kota Semarang	About 5km from the city center	6.97139°S	110.37417°E	1	2,680	45	Asphalt
5	IDN	Bandar Lampung	Radin Inten II Airport (Branti Airport)	Domestic	Bandar Lampung	About 23km from the city center	5.242339°S	105.17894°E	1	3,200	30	Asphalt
6	IDN	Denpasar	Ngurah Rai International Airport	Inter & Domestic	Denpasar	About 13km south of the city center	8.74817°S	115.16717°E	1	2,984	45	Asphalt
7	IDN	Samarinda	Samarinda International Airport	Inter & Domestic	Samarinda	About 20km north east from the city center	0.37361°S	117.25556°E	1	3,000	60	Asphalt
			Temindung Airport	Domestic		Almost city center	0.48453°S	117.15711°E	1	937	23	Asphalt
8	IDN	Kota Ambon	Pattimura Airport	Domestic	Ambon	About 12km west of the city center	3.71026°S	128.08914°E	1	2,500	45	Asphalt
9	IDN	Banda Aceh	Sultan Iskandarmuda International Airport	Inter & Domestic	Banda Aceh	About 13.5km southeast from the city center	5.52352°N	95.42037°E	1	3,000	45	Asphalt
10	IDN	Bitung	No airport within the city boundary (the nearest airport is Sam Ratulangi International Airport in Manado about 28km west from the city center.)									
11	IDN	Gorontalo	Jalaluddin Airport	Domestic	Gorontalo	About 25km west from the city center	0.63712°N	22.84986°E	1	2,500	45	Asphalt
12	IDN	Kota Bima	Sultan Muhammad Salahuddin Airport	Domestic	Bima	About 10km south from the city center	8.53972°N	18.68722°E	1	2,500	45	Asphalt
13	LAO	Luangprabang (luang)	Luangprabang Airport	Inter & Domestic	Luangprabang	About 4km west from the city center	19.8979°N	102.1608°E	1	2,200	45	Asphalt
14	LAO	Thalhek (kham)	No airport within the city boundary (the nearest airport is Nakhon Phanom Airport in Nakhon Phanom, Thailand.)									
15	LAO	Pakxane (bolikh)	No airport within the city boundary (the nearest airport is Wattay International Airport in Vientiane about 130km west from the city center.)									
16	MYS	Timur Laut (George Town)	Penang International Airport	Inter & Domestic	Bayan Lepas	About 14km south of George Town	5.29714°N	00.27686°E	1	3,352	46	Asphalt
17	MYS	Kuala Terengganu	Sultan Mahmud Airport	Domestic	Kuala Terengganu	About 8km from the city center	5.37936°N	03.10546°E	1	2,012	46	Asphalt
18	MYS	Sibu	Sibu Airport	Domestic	Sarawak	23 km east south east of Sibu	2.26417°N	111.98250°E	1	2,754	45	Asphalt
19	MYS	Kuala Muda (Sungai Petani)	RMAF Butterworth	Military Airport	Butterworth	About 25km south west of the city center	5.46611°N	00.39111°E	1	2,438	46	Asphalt
20	MYS	Kota Setar (Alor Setar)	Sultan Abdul Halim Airport	Domestic	Alor Setar	About 15km away from the city center	6.19444°N	100.40083°E	1	2,745	45	Asphalt
21	MYS	Langkawi Kedha	Langkawi International Airport	Inter & Domestic	Kuah in Langkawi District	About 13km west of the city center	6.32973°N	99.72867°E	1	3,810	45	Asphalt
22	MMR	Kalay	Kalaymyo Airport	Domestic	Kalay (Kalaymyo)	About 1km south of the city center	23.18861°N	94.05083°E	1	1,677	31	Bitumen
23	MMR	Myingyan	No airport within the city boundary (the nearest airport is Mandalay International Airport in Mandalay about 70km north east from the city.)									
24	MMR	Nyaung-U	Nyaung-U Airport	Domestic	Nyaung-U	About 2km south of the city center	21.17861°N	94.93000°E	1	2,591	30	Asphalt
25	MMR	Amarapura	Nyaung-U Airport	Domestic	Nyaung-U	About 6km north east of the city center	21.17861°N	94.93000°E	1	2,591	30	Asphalt
26	MMR	Mrauk-U	No airport within the city boundary (the nearest airport is Sittwe Airport in Sittwe about 60km south west from the city center.)									
27	MMR	Kyaukpyu	Kyaukpyu Airport	Domestic	Kyaukpyu	About 2km west of the city center	19.42639°N	93.53472°E	1	1,402	30	Bitumen
28	MMR	Pwintbyu	No airport within the city boundary (the nearest airport is Magwe Airport in Magwe about 35km south east from the city center.)									
29	MMR	Toungup	No airport with in the city boundary									
30	MMR	Rathedaung	No airport within the city boundary (the nearest airport is Sittwe Airport in Sittwe about 40km south west from the city center.)									
31	MMR	Kyimyindaing-WY	Yangon International Airport	Inter & Domestic	Yangon	About 7.5km north east of the city center	16.90731°N	96.13322°E	1	3,414	61	Asphalt
32	MMR	Manaung	Manaung Airport	Domestic	Manaung	About 5km west from the city center	18.84638°N	93.68327°E	1	1,245		Concrete
33	MMR	Hakha	No airport within the city boundary (the nearest airport is Kalaymyo Airport in Kalaymyo about 80km north east from the city center.)									

No.	Code	City Name	Airport					Runway				
			Name	Type	Location	Distance (km)	latitude	longitude	Number	Length (m)	Width (m)	Pavement
34	PHL	Batangas city	No airport within the city boundary (the nearest airport is Ninoy Aquino International Airport.)									
35	PHL	Butuan city	Bancasi Airport	Domestic	Butuan city	About 7km west from the city center	8.95111°N	25.47778°E	1	1,966	46	Concrete
36	PHL	Cavite city	Daniilo Atienza Air Base	Military Airport	Cavite city	About 1.5km north from the city center	4.49583°N	20.90501°E	1	2,368	46	Asphalt
37	PHL	Dagupan city	No airport within the city boundary (the nearest airport is Loakan-Baguio Airport in Baguio about 50km north east from the city center.)									
38	PHL	Iloilo city	Iloilo International Airport	Inter & Domestic	Cabatuan in Iloilo city	About 18km north from Iloilo city center	10.71304°N	22.54530°E	1	2,500	45	Asphalt
39	PHL	Laoag city	Laoag International Airport	Inter & Domestic	Laoag city	About 7km west from the city center	18.17809°N	20.53152°E	1	2,780	45	Concrete
40	PHL	Mandaue city	Mactan - Cebu International Airport	Inter & Domestic	Lapu - Lapu city	About 6km south east from the city center	10.30754°N	23.97944°E	1	3,300	45	Asphalt
41	PHL	Meycauayan	Ninoy Aquino International Airport	Inter & Domestic	Metro Manila	About 25km south from the city center	14.50865°N	21.01958°E	2	3,737 & 2,367	60 & 45	Asphalt
42	PHL	Olongapo city	Subic Bay International Airport	Domestic	Morong	About 5.5km south from the city center	14.79445°N	20.27136°E	1	2,728	45	Asphalt
43	THA	Pak Phanrang	Nakhon Si Thammarat Airport	Domestic	Nakhon Si Thammarat	About 35 km from the city center	8.53962°N	99.94475°E	1	2,600	45	Asphalt
44	THA	Ranot	Songkhla Airport	Military Airport	Songkhla	About 80km southeast of the city center	7.18656°N	00.60803°E	1	1,510	45	Asphalt
			Hat Yai International Airport	Inter & Domestic	Hat Yai	About 90km south of the city	6.93321°N	00.39298°E	1	3,050	45	Asphalt
45	THA	Rayong	U-Tapao International Airport	Inter & Domestic	Rayong city	About 16km west from the city center	12.67994°N	01.00503°E	1	3,505	60	Asphalt
46	THA	Pathum Thani	Don Mueang Airport	Inter & Domestic	Pathum Thani	About 15km north east from the city center	13.9125°N	00.60667°E	2	3,700 & 3,500	60 & 45	Asphalt
47	THA	Wiang Sa	Nan Airport	Domestic	Nan	About 25km north from the city center	18.80791°N	00.78342°E	1	2,000	45	Asphalt
48	VNM	Huế	Phu Bai International Airport	Domestic	Huế	About 14km east from the city center	16.40167°N	07.70278°E	1	2,675	40	Asphalt
49	VNM	Qui Nhon	Phu Cat Airport	Domestic	Qui Nhon	About 30km north west of the city	13.95500°N	09.04222°E	1	3,051	45	Concrete
50	VNM	Hà Long	No airport within the city boundary (the nearest airport is Cat Bi International Airport in Hai Phong about 33km south west from the city center.)									
51	VNM	Bạc Liêu	No airport within the city boundary (the nearest airport is Ca Mau Airport in Ca Mau about 65km west from the city center.)									
52	VNM	Đồng Hới	Đồng Hới Airport	Domestic	Đồng Hới	About 6 km north from the city center	17.51500°N	06.59056°E	1	2,400	45	Concrete
53	VNM	Hội An	No airport within the city boundary (the nearest airport is Da Nang International Airport in Da Nang about 23km north west from the city center.)									
54	VNM	Hà Tĩnh	No airport within the city boundary (the nearest airport is Vinh Airport in Vinh about 45km north west from the city center.)									
55	VNM	Anh Khê	No airport within the city boundary (the nearest airport is Phu Cat Airport in Qui Nhon about 45km east from the city center.)									
56	VNM	Son La	Na San Airport	Domestic	Son La	About 18km south east of the city	21.21472°N	04.03528°E	1	2,409	-	Paved

Source: Provided by JICA Project Team based on articles on targeted cities and airports of each country in “Wikipedia”, “List of Airports” in each country in ASEAN, “World Aero Data” and “Google Map”

Table A5-3 Port (Sea and River) with the Middle List Cities

No	Code	City Name	Port							Max size of Vessel (feet)	Max draft (m)
			Name	Location	Distance	Water Location	Port Type	Port Size	Authority		
1	KHM	Phnom Pénh	Phnom Pénh Autonomous Port	Phnom Pénh	Within urbanized area of the city	Tonle Sap river	River port	Not found	Phnom Pénh Autonomous Port		
2	KHM	Băttămbăng	No port within 20km from the city center								
3	KHM	Kămpông Cham	Kămpông Cham Port	Kămpông Cham	Within urbanized area of the city	Mekong river	River port	Not found	Not found		
4	IDN	Kota Semarang	Tanjung Emas Port	Semarang	Within urbanized area of the city	Java Sea	Sea port	Medium	Tanjung Emas Semarang Port Authority		
5	IDN	Bandar Lampung	Port of Panjang	Bandar Lampung	Within urbanized area of the city	Java Sea	Seaport	Small	Indonesia Port Corporation II	Over 500 feet in length	
6	IDN	Denpasar	Port of Benoa	Denpasar	Within urbanized area of the city	Bali Sea	Seaport	Very Small	Indonesia Port Corporation III	Over 500 feet in length	
7	IDN	Samarinda	Port of Samarinda	Samarinda	Within urbanized area of the city	Mahakam River	River Port	Small	Indonesia Port Corporation IV	Up to 500 feet in length	
8	IDN	Kota Ambon	Port of Ambon	Ambon	Within urbanized area of the city	Banda Sea	Seaport	Small	Indonesia Port Corporation IV	Over 500 feet in length	
9	IDN	Banda Aceh	Port of Banda Aceh	Banda Aceh	Within urbanized area of the city	Andaman Sea	Sea port	Small	Not found		12m
10	IDN	Bitung	Port of Bitung	Bitung	Within urbanized area of the city	Molucca Sea	Seaport	Small	Indonesia Port Corporation IV	Over 500 feet in length	
11	IDN	Gorontalo	Port of Gorontalo	Gorontalo	Within urbanized area of the city	Molucca Sea	Seaport	Small	Indonesia Port Corporation IV	Up to 500 feet in length	10m
12	IDN	Kota Bima	Port of Bima	Bima	Within urbanized area of the city	Java Sea	Seaport	Small	Indonesia Port Corporation III	Over 500 feet in length	
13	LAO	Luangprabang (luang)	Luangprabang Ferry Landing	Luangprabang	Within urbanized area of the city	Mekong river	River port		Local government		
14	LAO	Thakhek (kham)	Thakhek Ferry Landing	Thakhek	Within urbanized area of the city	Mekong river	River port		Local government		
15	LAO	Pakxane (bolikh)	Pakxane Ferry Landing	Pakxane	Within urbanized area of the city	Mekong river	River port		Local government		
16	MYS	Timur Laut (George Town)	Port of Penang	George Town and Butterworth	Within urbanized area of the city	Malacca Strait	Seaport	Large	Port Klang Authority	Over 500 feet in length	13.4m
17	MYS	Kuala Terengganu	No port within 20km from the city center								
18	MYS	Kuala Muda (Sungai Petani)	No port within 20km from the city center								
19	MYS	Kota Setar (Alor Setar)	No port within 20km from the city center								
20	MYS	Langkawi Kedha	Teluk Ewa Jetty	Teluk Ewa in Langkawi	about 10km north from the city	Malacca Strait	Seaport	Small	Kedah Cement Sdn Bhd		
21	MYS	Sibu	Port of Sibu (Rajang)	Sibu	Within urbanized area of the city	Rajang River	River port	Small	Local government	Up to 500 feet in length	8.5m
22	MMR	Kalay	No port within 20km from the city center								
23	MMR	Myingyan	No port within 20km from the city center								
24	MMR	Nyaung-U	No port within 20km from the city center								
25	MMR	Amarapura	No port within 20km from the city center								
26	MMR	Mrauk-U	No port within 20km from the city center								
27	MMR	Kyaukpyu	Port of Kyaukpyu	Kyaukpyu	Within urbanized area of the city	Bay of Bengal	Seaport		Myanmar Port Authority		
28	MMR	Pwintbyu	No port within 20km from the city center								
29	MMR	Toungup	No port within 20km from the city center								
30	MMR	Rathedaung	No port within 20km from the city center								
31	MMR	Kyimyindaing-WY	Port of Yangon	Kyimyindaing in Yangon	Within urbanized area of the city	Yangon River	River port	Medium	Myanmar Port Authority		
32	MMR	Manaung	No port within the Cheduba Island where Manaung is situated.								
33	MMR	Hakha	No port within 20km from the city center								
34	PHL	Batangas city	Batangas Port	Batangas city	Within urbanized area of the city	West Philippine Sea	Seaport	Medium	Philippine Ports Authority, PMO Batangas	Over 500 feet in length	
35	PHL	Butuan city	Masao Port	Butuan city	about 8km north from the city center	Inland Sea (Bohol Sea)	Seaport	Very Small	Philippine Ports Authority, PMO Cagayan De Oro	Up to 500 feet in length	15.2m
36	PHL	Cavite city	Cavite Port	Cavite city	Within urbanized area of the city	South China Sea	Seaport	Very Small	Not found		
37	PHL	Dagupan city	Dagupan Ferry Port	Dagupan city	Within urbanized area of the city	Dagupan River	River port	Not found	Not found		
38	PHL	Iloilo city	Iloilo Port	Iloilo city	Within urbanized area of the city	Inland Sea (Iloilo Strait)	Seaport	Medium	Philippine Ports Authority, PMO Iloilo	Over 500 feet in length	10.5m

No	Code	City Name	Port							Max size of Vessel (feet)	Max draft (m)
			Name	Location	Distance	Water Location	Port Type	Port Size	Authority		
39	PHL	Laoag city	No port within 20km from the city center								
40	PHL	Mandaue city	Cebu Port	Cebu city	about 3~5km from Mandaue city center	Inland Sea (Mactan Channel)	Seaport	Medium	Cebu Port Authority	Over 500 feet in length	
41	PHL	Meycauayan	Manila Port	Manila	about 15km south from the center of Meycauayan	West Philippine Sea	Seaport	Very Large	Philippine Ports Authority, PDO Manila/Northern Luzon	Over 500 feet in length	13.4m
42	PHL	Olongapo city	Subic Bay Port	Subic and Olongapo City	Within urbanized area of the city	West Philippine Sea	Seaport	Medium	Subic Bay Metropolitan Authority	Over 500 feet in length	
43	THA	Pak Phanrang	No port within 20km from the city center								
44	THA	Ranot	No port within 20km from the city center								
45	THA	Rayong	Port of Map Ta Phut	Mueang Rayong District	Within urbanized area of the district	Gulf of Thailand	Seaport	Medium	Industrial Estate Authority of Thailand (IEAT)	Over 500 feet in length	11.9m
			Port of Rayong					Small			
46	THA	Pathum Thani	No port within 20km from the city center								
47	THA	Wiang Sa	No port within 20km from the city center								
48	VNM	Huế	No port within 20km from the city center								
49	VNM	Quy Nhon	Quy Nhon City	Quy Nhon Port	Within urbanized area of the city	South China Sea	Seaport		Quy Nhon Port Joint Stock Company	up to 30,000DWT	13.8m
50	VNM	Hà Long	Hà Long City	Quang Ninh Port	Within urbanized area of the city	Gulf of Tonkin	Seaport	Small	Port Authority of Quang Ninh	Up to 500 feet in length	
51	VNM	Bạc Liêu	No port within 20km from the city center								
52	VNM	Đồng Hới	No port within 20km from the city center								
53	VNM	Hội An	No port within 20km from the city center (The nearest port is Danang Port, about 25km north from the city center.)								
54	VNM	Hà Tĩnh	No port within 20km from the city center								
55	VNM	Anh Khe	No port within 20km from the city center								
56	VNM	Sơn La	No port within 20km from the city center								

Source: Provided by JICA Project Team based on articles on targeted cities and ports of each country in “Wikipedia”, “World Port Source”, “Ports.com”, “SeaRate.com” and “Google Map”

Table A5-4 Access Road & Railway with the Middle List Cities

No	Code	Name	Population	Access Road		Railway	
				National Road	Provincial Road	Station	Line
1	KHM	Phnom Pénh	1,242,992	NR1, 2, 3, 4, 5, 6A		Phnom Penh	Northern Line & Southern Line
2	KHM	Báttámbáŋg	140,533	NR5, NR57		Battambang	Northern Line
3	KHM	Kámpóng Cham	47,300	NR7	PR223	No station	No line
4	IDN	Kota Semarang	1,672,999	NR1, 14	Semarang - Purwodadi Rd.	Semarang Tawang, Besar Semarang Poncol	Jakarta - Surabaya - Banyuwangi
5	IDN	Bandar Lampung	1,167,101	Banda Aceh - Medan - Palembang - Bandar Lampung - Bakauheni	Jl. Imam Bonjol & Jl. Insinyur Sutami	Kereta Api Tanjung Karang, Labuhan Ratu, Gedung Ratu	Bandar Lampung - Palembang - Lahat - Linggau
6	IDN	Denpasar	880,600	Primary road between Gilimanuk and Denpasar		No station	No line
7	IDN	Samarinda	797,006	Primary road between Bontang and Balikpapan through Samarinda		No station	No line
8	IDN	Kota Ambon	395,423	Jl. Propinsi		No station	No line
9	IDN	Banda Aceh	249,499	Banda Aceh - Medan - Palembang - Bandar Lampung - Bakauheni	Banda Aceh - Calang - Meulaboh - Singkil	No station	No line
10	IDN	Bitung	202,204	Jl. Raya Manad - Bitung		No station	No line
11	IDN	Gorontalo	197,970	Jl. Trans Sulawesi		No station	No line
12	IDN	Kota Bima	156,400	Jl. Sultan Muhamad Salahuddin & Jl. Lintas Bima - Sape		No station	No line
13	LAO	Luangprabang (luang)	90,300	NR1 & NR13		No station	No line
14	LAO	Thalhek (kham)	90,800	NR12 & NR13		No station	No line
15	LAO	Pakxane (bolikh)	45,000	NR13		No station	No line
16	MYS	Timur Laut (George Town)	520,242	NR6 and NR3113		No station	No line
17	MYS	Kuala Terengganu	343,284	NR3, NR14 NR3685		No station	No line
18	MYS	Sibu	247,995	AH150 NR3105, NR3310, NR6308B		No station	No line
19	MYS	Kuala Muda (Sungai Petani)	456,605	AH2, NR1, NR67		Sungai Petani	KTM West Coast Line
20	MYS	Kota Setar (Alor Setar)	366,787	AH2, NR1, NR7 & NR 175		Alor Setar	KTM West Coast Line
21	MYS	Langkawi Kedha	94,777	NR110 & NR112		No station	No line
22	MMR	Kalay (Kalaymyo)	348,573		Thangmual Rd. & Road from Gangaw	Kalay	Line from/to Mandalay
23	MMR	Myingyan	276,096	NR2		No station	Line from/to Mandalay
24	MMR	Nyaung-U	239,947	NR2		Bagan	Line from/to Mandalay
25	MMR	Amarapura	237,618	NR1, Nr7		Amarapura	Line from/to Mandalay
26	MMR	Mrauk-U	189,630		Road connecting Chaungthit and Myaung Bway	No station	No line
27	MMR	Kyaukpyu	165,352		Road to Ma-ei	No station	No line
28	MMR	Pwintbyu	163,692		Seikphyu - Salin - Pwintbyu - Minbu Rd.	No station	Line from/to Naypyitaw
29	MMR	Toungup	158,341		Toungup Rd. & Ann Toungup Rd.	No station	No line
30	MMR	Rathedaung	111,974		Road to Maungdaw	No station	No line
31	MMR	Kyimyindaing-W Y	111,514		Insein Rd.	Kyimyindaing, PanHlaing & Ha Thar Waddy	Yangon Circular Railway
32	MMR	Manaung	56,966		Kyun Pat Lan Rd. (circular road)	No station	No line
33	MMR	Hakha	48,352		Hakha - Mindat Rd., Hakha - Gangaw Rd.	No station	No line
34	PHL	Batangas city	305,607	Southern Tagalog Arterial Road, President Jose Laurel Hwy.	Palico - Balayan - Batangas Rd.	No station	No line
35	PHL	Butuan city	309,709	AH26	Butuan - Cagayan Oro - Iligan Rd.	No station	No line
36	PHL	Cavite city	101,120		Manila - Cavite Road	No station	No line

No	Code	Name	Population	Access Road		Railway	
				National Road	Provincial Road	Station	Line
37	PHL	Dagupan city	163,676		Calasiao - Urdaneta Rd. & Malasiqui - Calasiao Rd.	No station	No line
38	PHL	Iloilo city	424,619		Old Iloilo - Capiz Rd., Iloilo - Antique Rd. & Iloilo - Antique Rd. S	No station	No line
39	PHL	Laoag city	104,904	AH26 & Dona Josefa Llanes Escoda National Hwy.	Manor & Laoag - Sarrat - Piddig - Solsona Rd.	No station	No line
40	PHL	Mandaue city	331,320	Central National Hwy & Cebu Transcentral Hwy	Cebu South Rd. & U.N. Ave.	No station	No line
41	PHL	Meycauayan	199,154	AH26 & R9		No station	No line
42	PHL	Olongapo city	221,178	Subic - Tipo Expy. & RH5 Subic Baraca National Hwy.	Jose Abad Santos Avenue	No station	No line
43	THA	Pak Phanrang	85,487		R4013 & R4020,	No station	No line
44	THA	Ranot	62,220		R408 & R4080	No station	No line
45	THA	Rayong	56,010	R3 & R36	R3574	No station	Map Taphut Freight Line of East Line
46	THA	Pathum Thani	154,412		R307, R346	No station	No line
47	THA	Wiang Sa	67,861		R101, R1026 & R1243	No station	No line
48	VNM	Huế	302,983	AH1 (QL1) & QL49	TL4, TL8B &	Huế	North-South Line
49	VNM	Qui Nhon	255,463	QL1D		Qui Nhon	Diêu Trì - Qui Nhon Line (Branch line of N - S Line)
50	VNM	Hà Long	201,990	QL18 & QL279		No station	No line
51	VNM	Bạc Liêu	109,529	QL1A	TL1	No station	No line
52	VNM	Đồng Hới	76,058	AH1 (QL1A) & QL16		Đồng Hới	North-South Line
53	VNM	Hội An	69,222		TL608 & Nguyen Tat Thanh	No station	No line
54	VNM	Hà Tĩnh	63,415	AH1 (QL1A)	TL3, TL9 & TL22	No station	No line
55	VNM	Anh Khe	63,118	QL19	TL669	No station	No line
56	VNM	Son La	56,848	AH13 (QL6)	TL106	No station	No line

Source: Provided by JICA Project Team based on articles on road network and railway of each country in “Wikipedia” and “Google Map”