

LUTP-7th BATCH
STRENGTHENING INSTITUTIONAL
ARRANGEMENTS TOWARDS INTEGRATED
PUBLIC TRANSPORT CASE OF CHENNAI

By,
Thiru. A. Krishna Kumar
Thiru. R. Shiva Kumar

1189 sq.km

Extent of CMA

2

Corporations
GCC and Avadi

426 sq.km

GCC Area

97.72 Lakh

people
CMA
Population (2018 Projected)

70.9 Lakh

people
City Population
(2018 Projected)

77 pph

CMA
Population
Density

109 pph

City Population
Density

CHENNAI METROPOLITAN AREA

GREATER
CHENNAI
CORPORATION

TRANSPORTATION NETWORK

6010 km

Roads
Maintained by
GCC & DoH

387.35 km

3740
Buses
With 684 routes

89.4 km

Sub-Urban
Commuter Rail
Roads

19.5 km

MRTS
5km stretch -Velachery
to St.Thomas Mount
under progress

45.1 km

Metro Rail
Phase 2 – 119km
under progress

peak demand of
around 24,000
passengers per hour
per direction

To T

To

ra

TRANSPORTATION SCENARIO

Modal Share over the years

No. of Accidents over the years

Registered vehicle composition in Chennai, 2018

9.9 km
Average Trip Length

STAKEHOLDERS IN TRANSPORTATION SECTOR OF CHENNAI METROPOLITAN AREA

CENTRAL AGENCIES

National Highway
Authority of India

LOOK AHEAD-LOOK SOUTH
Southern
Railways

CENTRE – STATE AGENCIES

Smart
city

Chennai Metro
Rail Limited

INSITUTIONAL AGENCIES

Indian Institute of
Technology

Anna
University

STATE AGENCIES

Chennai Metropolitan
Development
Authority

Greater
Chennai
Corporation

Metropolitan Transport Corporation

SETC

Greater Chennai
Traffic Police

RTO Chennai

Tamil Nadu Pollution Control Board

PWD

TNUIFSL

TAMIL NADU URBAN INFRASTRUCTURE FINANCIAL SERVICES LTD

STAKEHOLDERS

- CMDA is the planning body
- But depending upon the scope, sector and jurisdiction of the project, the implementing agencies would vary

PLANS FOR CMA

PLANNING TO IMPLEMENTATION

- Since the agencies who plan and implement the projects are different,
 - There is a lag in co-ordination which disrupts project implementation,
 - Overlapping of projects is not taken into consideration,
 - Funding of projects is also a major concern.
- Project implementation and finalization not decided by the planning body (CMDA) hence, the project when implemented deviates from the actual plan.

DECONGESTION STRATEGIES

Long Term projects

NEW TOWN DEVELOPMENT

MM Nagar &
Manali

IRON AND STEEL MARKET

At Sathangadu

INNER RING ROAD

Adambakkam to
Madhavaram to
Minjur

MRTS

19.5 km
completed

KWMC & CMBT

Shifting of core
utilities to
exterior area

CONTAINER TERMINAL

At
Manjambakkam

ORR

Vandalur to
Minjur

NH BYPASS INTERMEDIATE RING ROAD

Bypass not an
Urban Road

TERMINALS

Madhavaram
Bus terminal &
Kilambakkam
Bus Terminal

TRANSPORTATION
INFRASTRUCTURE
STRATEGIES
Long Term projects

CMDA AND ITS'S EXECUTED PROJECTS

CMDA AND ITS'S EXECUTED PROJECTS

MINI FLYOVERS

32 Flyovers
throughout
Chennai

GRADE SEPARATORS

Kathipara,
Koyambedu, Padi
& Maduravoyal

STATION UPGRADATION

At Tambaram and
Tondiarpet

SIGNAL IMPROVEMENTS

Through funding
from World Bank
via TNUDP

**LEVEL
CROSSINGS**
At all grade
separators in
Phased manner

**ELEVATED
CORRIDOR**
From Airport to
Chengalpet Toll
Plaza

**ELEVATED
ROAD**
From Port to
Maduravoyal

TRANSPORTATION
PLANNING
Long Term projects

TRANSPORTATION
MANAGEMENT STRATEGIES
Short & Medium Term projects

POLCIES AND STUDIES

- NMT Policy
- Parking Policy
- CTTS-1972,1992
- CCTS - 2008
- Multi Modal Integration
- Local Area Traffic Plan
- Densification along MRTS Corridor
- Utilization of 50m strip adjoining ORR
- Transport System Management for KWMC& CMBT
- FoB at Egmore & VoC Nagar
- FoB at Alandur & Arumbakkam
- Utilization of space beneath Flyovers

ISSUES IN PUBLIC TRANSPORT IMPROVEMENT

- ▶ Lack of Land-use Transport Integration
- ▶ Lack of NMT Facilities
- ▶ Need For Parking Policy
- ▶ Lack of Integration
- ▶ Route Integration, Operation And Service Integration
- ▶ Technological Integration
- ▶ Institutional Integration

CURRENT SCENARIO

- ▶ Though the City has various infrastructure policies (mostly planned in 1974), the PT Share is still at 28%.

REASONS FOR LAG IN PROJECT IMPLEMENTATION

- ▶ Lack of Co-ordination between agencies
- ▶ Different agencies for planning and implementation
- ▶ Jurisdiction restrictions
- ▶ Lack of monitoring project implementation
- ▶ No specific regulatory body
- ▶ Funding issues

This paves the need for a

**UNIFIED METROPOLITAN TRANSPORTATION
AUTHORITY**

In future, this will be sorted out by CUMTA, since it
will act as a facilitator for any
projects/studies/policy with prioritizing the
projects for implementation along with funding &
monitoring

THANK YOU