

GAD
MUNICIPALIDAD
DE AMBATO

www.gadambato.gob.ec

INER

Instituto Nacional de
Eficiencia Energética y
Energías Renovables

CUENCA
GAD MUNICIPAL

Implementation of a new model of transportation in Ecuador.

Presenters

Pedro Cabrera

Byron Guaman

Alvaro Corral

March/22/2016

Contents

Background and Purpose

Current Status and Issues

Improvement Strategy

Specific Action Plan

Expected Results

Background and Purpose

• Background

- ✓ It is an imperative necessity for urban transportation throughout Ecuador since there aren't any policies established.
- ✓ The growth of population and cars.
- ✓ Urban sprawl.

• Purpose

- ✓ Contribute to improvement of the quality of life of citizens.
- ✓ Reduce the consumption of fossil fuels and the emission of GHG gases.
- ✓ Through this policy job opportunities would be available.

Current Status and Issues

- At the National the introduction of E10 and biodiesel (20%).
- The production of electricity in Ecuador is mainly hydropower, and the government is trying to introduce e-cars.
- Self governing cities are working on their own.
- The transportation system in cities are private (except Cuenca)
- There is not statistical information to develop a forecast of transportation

Improvement Strategy

- The central government must provide statistical information to develop a real forecast along with municipalities.
- The central government must regulate the development of urban transportation plans.

Specific Action Plan

- Integrated transportation system (multimodal)
- Integrated fare system
- Implementation of ITS
- Seek the commitment of the private companies to implement an efficient public transportation system.
- Include People oriented system.

Specific Action Plan

- **The steps to achieve your goals**

Outline of the Action Plan

- **Implementing Organization**

- Name of the organization: _National Transit Agency
- Nature or type of the organization: Central Government
- Major functions of the organization:
 - **Regulation and Control Agency**
 - **Guarantee the secure mobility of inhabitants**
 - **Operational efficiency**
 - **Improve the management of economic resources**
 - **Increase the level of security**

Agencia
Nacional
de Tránsito

- **Duration of the Project : (10) Year(s)**

- Date of commencement: June 2017
- Date of completion: June 2027

Expected Results – Outputs/Outcomes

• Economic Effects

- ✓ The economic sector would reactivate due to a better mobility.
- ✓ Direct effect on fossil fuels (less subsidized)

• Technical Effects

- ✓ More efficient transportation fleet
- ✓ Improvement in the infrastructure in order to facilitate ecological modes

• Social and Environmental Effects

- ✓ Reduce the time of inhabitants to commute
- ✓ Accessible and affordable system
- ✓ Quality of life
- ✓ Reduce the emission of GHG

A word cloud of various languages expressing gratitude. The most prominent words are "Thank You" in large blue letters, "Merci" in grey, and "Hvala" in blue. Other visible words include: "Dank", "Tack", "Kop", "Salamat", "Merci", "Grazie", "Arigatou", "Shukriya", "Dziękuję", "Shokriya", "Kasih", "Mamnoon", "Totah", "Spaas", "Mul", "Ači", "Xie", "Grazie", "Faleminderit", "Dhanyavadaalu", "Dhanyavad", "Khopjai", "Kruithagnathalu", "Or", "Dhonnobaad", "Asante", "Hain", "Nhan", "Gomapsupnida", "isto", "Kun", "Shukriya", "ederim", "Hain", "Nhan", "Blagodariya", "Nandree", "Gracias", "Grazzi", "raibh", "Dakujem", "Daw", "Waad", "Dank", "Gamsahapnida", "Takk", "Te°ekkuir", "Dekuju/Dekujeme", "umesc", "Kiitos", "Sheun", "Shnorhakilutun", "Dank", "Gamsahapnida", "Takk", "Kop", "Salamat", "Merci", "Grazie", "Arigatou", "Shukriya", "Dziękuję", "Shokriya", "Kasih", "Mamnoon", "Totah", "Spaas", "Mul", "Ači", "Xie", "Grazie", "Faleminderit", "Dhanyavadaalu", "Dhanyavad", "Khopjai", "Kruithagnathalu", "Or", "Dhonnobaad", "Asante", "Hain", "Nhan", "Gomapsupnida", "isto", "Kun", "Shukriya", "ederim", "Hain", "Nhan", "Blagodariya", "Nandree", "Gracias", "Grazzi", "raibh", "Dakujem", "Daw", "Waad", "Dank", "Gamsahapnida", "Takk", "Kop", "Salamat", "Merci", "Grazie", "Arigatou", "Shukriya", "Dziękuję", "Shokriya", "Kasih", "Mamnoon", "Totah", "Spaas", "Mul", "Ači", "Xie", "Grazie", "Faleminderit", "Dhanyavadaalu", "Dhanyavad", "Khopjai", "Kruithagnathalu", "Or", "Dhonnobaad", "Asante", "Hain", "Nhan", "Gomapsupnida", "isto", "Kun", "Shukriya", "ederim", "Hain", "Nhan", "Blagodariya", "Nandree", "Gracias", "Grazzi", "raibh".

ALL YOU NEED IS
ECUADOR
TRAVEL