

Re-Design Road Based Public Transport Infrastructure for De-Congestion on Roads

1

UNDERSTANDING KEY PROBLEMS AND THEIR SOLUTIONS

A PRESENTATION

**(CONDENSED INPUTS FROM
[HTTP://BANGALORE.PRAJA.IN](http://BANGALORE.PRAJA.IN))**

Study Reports

2

- **Plan BENGALURU2020**
 - Focus on Public Transport
 - Priority for Public Transport
- **NUTP**
 - Recognizes the importance of Public Transport
 - Priority for Public Transport
- **CTTP**
 - Public Transport to be the Backbone of City's transport infrastructure

Road Based Public Transport System

3

- **Continues to be a major player**
- **Serves 35% of the total traffic**
- **Every study and plan suggests, this to be the backbone**
- **Every study and plan suggests this to be the cheapest and viable mode of transport**
- **Has inherent benefits like economical in operation and safest among other modes**
- **BMTC Buses, Cabs, Autos and Mini Vans, Public Sector Buses, Contract Service Buses**

Common Problems

4

- No integrated transit points
- No priority on roads
- Compete with cars, 2 wheelers
- Speed slow down due to congestion
- Bus/Cab/Auto stands far away
- Not public friendly
- Known for rude behavior

Current Picture

5

- **BMTC Service**
 - Reliability at its lowest
 - Known for erratic, irregular frequency
 - Some areas overly served, Most under served
 - No rational for present routes and frequency.
 - No planning in # of bus stops, their locations
 - Il-designed bus stops
 - ✦ No safety considerations
 - ✦ No vicinity considerations

Current Picture

6

- **BMTC Service**
 - No facility on ground for easy transfer to other modes
 - No discipline in parking, stopping at bus stops
 - No public evidence of fleet management, maintenance
 - No evidence to suggest cooperation with other agencies
 - No evidence seen for any planning for expansion and adding new routes
 - No evidence seen on usage of technology for better customer service.

Current Picture

7

- **Autos**

- Expensive, low on customer friendly
- Cause of rise in pollution
- Safety concerns
- Stands hardly located at right spot

- **Taxis/Cabs**

- Expensive, known for rash driving
- Known for most accidents on roads
- Not readily available when needed
- Slightly above from autos on customer friendliness
- Hardly any stop exists

Silver lining and Motivation

8

- **Vayu-Vajra service to BIAL airport**
 - Reliable and Economical
 - Popular among airport users
 - Public likes and patronizes the service
- **Re-assurance**
 - PT can be the choice of transport mode
 - If properly run and managed, can expect public to use PT for daily commute
 - Great help for industries and businesses who can not afford to ply own transport.
 - Greater would be the saving on foreign exchequer

Possible Solutions

9

- **End BMTC Monopoly**
- **An Independent Authority/Regulatory Body**
- **Infrastructure**
 - Multi-Mode transit centers Integrating with Metro & other PT systems
 - Bus Stops, Parking, Maintenance Sheds at right locations
 - Customer Service Centers / Call Centers
- **Redesign the Routes and Schedules**
 - Re-jig the whole bus route system
 - Divide the area as CBD, OBD and Satellite
 - Routing and frequency based on need and requirements
- **Trunk/Main Road Service Providers**
 - Leverage BMTC's fleet and operations
 - Private Players to fill the gap, expansion, goods carrier and charter needs
- **Feeder/Last Mile Service**
 - Leverage Mini-Vans, Taxis, Cabs and Autos

Element 1 - End BMTC Monopoly

10

- **Transfer the entire exercise of planning, scheduling and routing to Independent Transport Authority**
- **Convert into a 100% service provider entity**
- **End its monopoly on transport operation in B'lore**
- **Leverage its each and every asset to meet the transport needs in a newly designed PT system**
- **BMTC's existing assets would be in top of priority for use.**
- **Private Players would fill the gaps, expansion and charter needs.**

Element 2 - Independent Transport Authority

11

- **Responsible for Bangalore's all Road Base Public Transport System (RBPTS) Needs**
- **Works under Higher Transport authority like BMLTA**
- **Buck stops at this regulator**
- **Responsible for Planning, Execution, Operation and its maintenance**
- **Owns responsibility for creating RBPTS infrastructure**
 - **MMTC, Bus Stops, Safety Provisions, Dedicated/Priority Lanes**
- **Responsible for all expansions, changes and rebuilding**

Element 3 - Multi-Mode Transit Centers

12

- **Integrated transit Facility for all transport modes**
- **Concept similar to use of airport terminals by airlines**
- **Designed to minimum congestion due to transfers**
- **Congestion-less Exit/Entry points**
- **Priority for Mass Public Transport Service and feeder service**
- **Disincentive for private vehicles – Higher Parking fees, Parking lots away from transit centers.**
- **Decent public amenities**
- **Safety at all times**

Element 4 - Priority for Public Transport

13

- **On smaller roads, allow only PT vehicles**
- **Possibly, dedicated lanes as suggested in various planning forums**
- **Priority for Govt lands/facilities for Parking, Maintenance Sheds**
- **Private vehicles, only on wider roads**
- **Incentive for businesses/Industry to use PT – Concession rates for monthly passes to their employees**
- **Tax Breaks for money spend on Employee's Bus Passes**

Element 5 – Bus Stops

14

- **Reconsider the present location of all bus stops**
- **Location, Size to fit the needs of re-vamped PT setup**
- **Should serve the purpose**
 - PT vehicles stops only at bus stops
 - Vehicles stops at marked lanes/spots only
- **Should encourage use of public transport**
 - Walking distance from a locality/vicinity
 - Facilitate transfers
 - Safety – 24/7
 - Aids to physically disadvantage sections
 - ✦ Physically Handicapped, Aged, Women, Children

Element 6 - Customer Service – 24/7

15

- A separate department under transport authority to serve the public needs
- Physical presence in major Bus stops, in all MMTCs
- Available by Phone and Web
- All data/schedules display to be current
- Facility for filing complaints/suggestions
- Policy for response to complaints/suggestions
 - Display it on websites
 - Facility to know the status
 - Facility to appeal the decisions

Zones & Routes — Courtesy Mr. Narayan Gopalan

16

FIGURE 1

BANGALORE
CITY MAP

Element 7 – Redesign Routes

17

- **Divide the city into zones**
 - Partition the city areas into Zones
 - ✦ As given in the diagram
 - ✦ Further into CBD Zones, ORR Zones, PRR Zones
 - Re-use the present depots/bus stations, future MMTCs to be Zone center
 - Future expansion to be considered as Satellite Zones
- **Re-jig the present routes**
 - Zone-to-Zone Routes
 - Intra-Zone Routes serving the zone localities
 - ✦ Trunk/Main Road Routes,
 - ✦ Feeder/Last mile Routes

Re-Design Routes – Part 2

18

- **Single fare/ticket for complete journey**
 - Same ticket should be valid up to the destination
 - Promote return ticket purchases
 - ✦ Economical than purchasing separately
 - Make monthly passes economical
 - Allow transfers from other PT modes like Metro, Trains, RTCs
- **Special Services**
 - Continue/Spruce up the VV service to BIA
 - Provision for starting Planned Circular Shuttle Routes
- **Satellite Zone routes**
 - Routes serving localities under it
 - Connects to nearest Zone Center
- **Charter Services**
- **School Routes**

Element 8 – BMTC Bus Service

19

- **As a service provider only**
- **Current fleet to be deployed 100% for zonal routes**
- **Inter Zone Routes Service**
 - Between zone centers
 - Fast, minimum stops
- **Intra Zonal Routes Service**
 - Serving zonal localities
 - Starts/End at zone center
- **Buses to be run only on trunk/main roads**

Element 9 – Feeder/Last Mile Connectivity

20

- **New policy to regulate Taxi/Cab/Auto services.**
 - Promote fuel efficient vehicles – Stop issuing new licenses for autos?
 - Promote private and economically disadvantage sections
 - License renewal based on Highest Safety compliances
- **Part of Public Transport System**
 - Feeder service
 - Last mile connectivity
 - No scope to decline a passenger request
 - Highest level of customer service
 - Non compliance a cause to loose the contract/license

Element 9 – Private Bus Service

21

- Fills the short fall from BMTC service
- Mainly on Zone, Trunk, Satellite Routes
- For all new additions on inter-zone/intra-zone routes
- For all new additions on Satellite Routes
- For Semi-Goods Carriers Service
- Allow single vehicle owners also
 - Must arrange backup if needed
- Preference to economically disadvantage sections
- Owns all Profits/Losses

Element 10 – Semi Goods Carriers

22

- **Special service from designated locations and timings**
 - Fruit/Vegetable Market in K R Market to various BBMP run markets
 - Specially in Morning
- **Special service allowing carrying of goods along with passengers**
- **Should be like BIAL concessionaries operating taxis to BIA**