

Ministry of Transport

Transport in Jordan

Strategies, Challenges and Trends

UNECE Working Party on Transport Trends and Economics (WP.5)

September 9, 2014

Palais des Nations

Dalal Al Hanayfeh , Zain Abu Redwan , Sultan Omran

Agenda

- The geographical key position of Jordan
- Facts & Figures
- Transport demands
- National Transport Strategy
- Main Challenges
- > Trends
- Summary


Jordan is in the geographical key position serving transport

mainly between

KSA and Europe

- Iraq and Egypt
- Red Sea and the

Mediterranean Sea


Facts & Figures


- Nearly 7,000,000 inhabitants in 2013.
- High rate of urbanization (83%).


- 7,900 km of roads of which 7,200 km paved.
- Transport demand growth estimates through 2030 foreseen average annual increases of five to six percent (faster than GDP growth).
- Transport sector contributes about 12% of GDP.
- Private vehicle ownership rose steadily at approx. 7 % annually (1,200,000 cars in 2013).


Jordan is currently equipped with three airports,
with Queen Alia International Airport by far the largest


- Aqaba is the unique port gateway of Jordan
- Aqaba port areas include three distinct areas:
 - (1) The Main Port located close to the city center of Aqaba
 - (2) The Container Port (1.5m TEU)
 - (3) The Industrial Port


 The total length of the Jordanian Railway Network in operation is 509 km and its composed of narrow gauge track (1050 mm gauge)


- Transport in Jordan is not only a vital sector for the Kingdom's economy but also relevant for the economical development of the whole Middle East region.
- During the last 10 years Jordan has heavily invested in the transport sector:
- ✓ Expanding the Road Sector (1,700 km of new highways)
- ✓ Improving Urban Mobility
- ✓ Enhancing the logistic industry
- ✓ Full opening of a new sea port in Aqaba in 2015
- ✓ Opening of Queen Alia International Airport (freight and passenger) 2013
- ✓ Planning and design of a National Railway Network
- ✓ Jordan started as the first country in the Middle East a process of liberalization of the transport sector with the purpose of raising the performance, efficiency and enhancing competitiveness.

Transport Demands

Cargo payload for land transport in Jordan

2013: 45,000,000 tons


2030: 80,000,000 tons

Jordan is dominated by

land transport


- Maritime Transport
- Aviation Transport
- Supporting & Auxiliary transport activities


Our newly launched National Strategy reflects the following criteria:

- Regional: Jordan's cohesion and Integration in the Region.
- Interoperability: Neighboring countries and Europe.
- Technical: Efficiency and interconnectivity of national network.
- Social: Safety and social inclusion.
- Policy: Strategy objectives (e.g. National Railway Project).
- Economic: Financial restrictions.
- Environmental: Sustainability.

Main challenges:

- Improving Public Transport (BRT and tram services)
- Improving Safety
- Environmental protection
- ➤ The Jordan National Railway Project which has been labeled by UfM as a priority project (approx. 950 km, investment 1.9 Billion EUR)
 - Political
 - > Financial
 - Implementation
 - Capacity building
- Technical harmonization to achieve intra- and intermodal interoperability

Main challenges:

- Situation of Syrian refuges in Jordan (enormous financial and logistic efforts for the Kingdom)
- Low volume of trade to, from and across the Kingdom as a result of the international economic crises and the political unrest in the Middle East, which reflected on the national economy.
- Funding for the development in Jordanian Transport Sector:
 - Development of Infrastructure (Investment in new infrastructure, expansion of infrastructure and maintenance of existing infrastructure)
 - Optimization for operation of transport services (freight and passenger)

Summary:

Jordan is on it's way to implement a long term and demand driven multi modal transport system which will take into account road, rail, air and maritime.

Our main projects:

- Extension of Queen Alia International Airport
- Shidiya link to connect the Phosphate mines with the New Port
- > BRT from Amman to Al Zarqa and within Amman
- Tram from Amman to Queen Alia International Airport
- Pipeline from Iraq to Jordan (Gas and fuel)


Ministry of Transport

Thank You