

Smart Mobility Plan for Ahmedabad

Presented By: Shri Mukesh Kumar, IAS,
Municipal Commissioner

Public Transport Initiatives for Ahmedabad

- ▶ **MEGA**
 - ▶ Total 39.259 Kms (Phase I)
 - ▶ Total 32 station (28 elevated and 4 underground)
- ▶ **Ahmedabad Janmarg Ltd (BRTS)**
 - ▶ Total 97 Kms
 - ▶ Total 157 stations
 - ▶ Fleet Size: 250 Buses
- ▶ **Ahmedabad Municipal Transport Services**
 - ▶ Total 460 sq kms
 - ▶ Fleet Size: 977 buses

Transforming Ahmedabad.. From 2005 to 2016

- ▶ Area- **466 sq kms**
- ▶ Population-**5.5 million** (year 2011)
- ▶ **Improved ranking to 4th** polluting city from **68th** in India
- ▶ Public Transport share increased from **7% (year 2005) to 12% (year 2016)**
- ▶ Shorter motorised trip length (**Ahmedabad 5.7km, Hyderabad 10.5 km**) and lesser travel time (**Ahmedabad 24min, Hyderabad 32 min**)
- ▶ Operational BRTS of **97 km** with fleet size of **250 buses** (**1.5 lakhs** passengers)
- ▶ **100%** increase in AMTS bus fleet size (450 buses to 977 buses)
- ▶ **39.259 Kms MRTS** under construction (Phase I)

Metro link Express for Gandhinagar & Ahmedabad (MEGA) Company

- ▶ System Length: 39.259 Kms (Phase I)
- ▶ Number of Stations: 32 (28 elevated and 4 underground)
- ▶ Operational will start by October, 2018
 - ▶ East West Corridor
 - ▶ Vastral Gam to Thaltej Gam
 - ▶ Total Length – 20.737kms
 - ▶ Total Stations – 17 stations (13 elevated and 4 underground)
 - ▶ North South Corridor
 - ▶ APMC to Motera Stadium
 - ▶ Total Length – 18.522 kms
 - ▶ Total Stations – 15 stations (all elevated)
- ▶ Average expected speed : 45 Kmph

Ahmedabad BRTS - Janmarg Today...

- ▶ Ahmedabad Janmarg Ltd is registered under the Companies Act, 1956 and is 100% subsidiary of AMC.
- ▶ Total Project cost approved for 89 km is Rs.984 Crore (Approx. Rs 12 Crore per km)
- ▶ **First Full fledged BRT** system of India
- ▶ Commercial operation started from 14th October 2009
- ▶ System has grown from **12 kms. To 97 kms.** today
- ▶ **157 Bus stations** operational
- ▶ Total **13 routes** and with one transfer entire BRT network is accessible.
- ▶ Avg. daily ridership **increased from 18,000 pax/day** (October 2009) to **1,50,000 pax/day** (October, 2016)
- ▶ Avg. daily collection **increased from Rs.73693/day** (October, 2009, with 20 buses) to **Rs.19,24,678/day** (October, 2016, with 250 buses)
- ▶ Total fleet – **250 buses** (incl. 184 A.C. buses)
- ▶ Headway of **2.5 mins in peak** hours (8:00 am to 10:30 am and 5:30 pm to 8:30 pm) to and **8 to 12 mins in off peak** hours
- ▶ Avg. speed is **25 kmph in peak** hours and **27 kmph in off peak** hours

Rapid Boarding and Alighting : Safe, fast, accessible for all..

14 passenger boarding/ alighting
in 40 sec.

40-50 passenger boarding/ alighting in 40 sec. Can cater
to higher demand with more than double the no. of
people

- At level boarding reduces boarding time and increases safety
- Reduces delays
- Accessible for all..physically challenged, senior citizens, women, children
- Use of RFID technology for automatic door operations – First time used in city transport system

Automatic and Off-Board Fare collection

Total 1,20,000 Smartcards distributed. (Regular with 10%, Student with 40%, Physically challenged with 40% more travel value and free ride for Blind persons and Freedom Fighters.)

Daily Smart cards users are around 15,000 to 20,000.

Janmarg Control Centre

Operations monitoring at JANMARG - Control centre

- Follow scheduled departures/ arrivals
- Vehicle status i.e. before or after the schedule time
- Over speeds
- Breakdowns
- Data refreshing at every 10 secs

Passenger Information System

LED and audio announcements inside buses

LED displays at Bus stations and buses
Audio announcement systems in buses

Janmarg Network : Connecting new development areas

Buildings 2,75,029
New buildings after 2006: 25,065
9.11% INCREASE

Legend

- Railway
- National Highway
- State Highway
- Arterial
- Subarterial
- 2006
- 2006_2011
- 2014
- Water body
- AMC_Bound

BRTS is catalyzing Transport Orient Development (TOD)

Ahmedabad Municipal Transport Service...
Famously known as AMTS among the
commuters....Serving Ahmedabad citizens
since 1st April, 1947

General Information about AMTS

- ▶ Established on - 1st April, 1947
 - ▶ Total Covered Area - 466 Sq.KM.
 - ▶ Total Fleet – 977
 - ▶ Avg. no of buses on road – 850
 - ▶ Avg. no of passenger per day – 6.00 lacs
 - ▶ Number of Operational Routes - 161
 - ▶ Number of Terminus – 10
 - ▶ Number of Depot cum Terminus – 05
 - ▶ Number of Depot - 11
 - ▶ Number of Zone - 16
 - ▶ Fleet Utilization – 87 %
-

Use of ITS in Fleet Monitoring

Sr.No	Description	AMTS (Owned)	On Contract (Private)	Total
		Installed	Installed	
1	Global Positioning System (GPS)	275	577	852
2	LED Display Board	231	497	728
3	Public Announcement System	-	300	300

Smart Mobility Solutions

- ▶ Ahmedabad Intermodal Hub is planned.
 - ▶ AMTS & BRTS Bus stops
 - ▶ Metro connectivity
 - ▶ Public Facilities
 - ▶ Multilevel Parking Facilities
 - ▶ Retail and Entertainment Hub
 - ▶ Commercial offices
 - ▶ Convention centre and other activities

Upper level connection to Metro station

Identification of 12m wide open Public domain space for transit facilities near station area

Smart Mobility Solutions

“Jan Mitra”

- ▶ Common City Payment Card
- ▶ Single Card will be used for METRO, BRTS and AMTS
- ▶ All services of AMC will be covered through one prepaid open loop card.
- ▶ Other services such as Online Shopping, Malls, Petrol pumps etc may be availed
- ▶ 1000 cards already distributed on pilot basis.

-
- ▶ Encouraging cashless transit

Smart Mobility Solutions

▶ System Integration

- ▶ New ITMS system for integration of AMTS and BRTS comprises of
 - ▶ Automatic Vehicle Locating System
 - ▶ Automatic Fare collection System
 - ▶ Passenger Information System
 - ▶ Scheduling and Dispatch System
 - ▶ CCTV cameras on all BRTS stations
 - ▶ Provision for online tickets through QR codes on cell phone and via PayTM application (Proposed)
- ▶ Introduction of seamless connectivity through own OFCS network of 172 Kms

Way Forward towards Urban Mobility in Smart City Ahmedabad

- ▶ Effective Execution for ITMS and OFCS network
- ▶ Fare Integration for AMTS, BRTS and Metro
- ▶ Policy Framework for Uniform Parking facility
- ▶ Smart solutions like Mobile Applications, Online Passenger information etc for ease in commuting
- ▶ Development of Intermodal Hub
- ▶ Policy framework to make it sustainable

High Density

Congestion

Spread Out

Free Mobility

Thank You....

