

Jaipur Metro Rail Corporation Ltd.

Consultancy Services for Planning and preparation of Detailed Project Report for Jaipur Metro Line- 2 Jaipur Metro Rail Corporation Ltd. (JMRCL)

TASK-3

Volume 1

Comprehensive Mobility Plan - Urban Transport Sector Assessment Report for Jaipur City

Executive Summary - Draft Report Final

May 2018

in Joint Venture with

QUALITY CONTROL SHEET

Document Name	Comprehensive Mobility Plan - Urban Transport Sector Assessment Report for Jaipur (Task-3)	
Document Number	EGIS/JMRCL/LINE-2 DPR-R1	
Project Name	Planning for Metro Rail Line 2	
Consultant	Egis Rail S.A (Lead), Egis India Consulting Engineers Pvt.Ltd. (INDIA) (JV) & Feedback Infra Pvt. Ltd. (INDIA) (JV)	
Client	JAIPUR METRO RAIL CORPORATION LIMITED	

Contributors to the Report

SI. No.	Name	Designation	Signature
1	K.J.V. RAMANA RAO	TRANSPORT PLANNER	KO V Ramanodas
2	DR. N.SRINIVASA REDDY	TRANSPORT PLANNER	6 Roote 1

Document Authentication

	Name	Designation	Signature
Prepared By	K.J.V. RAMANA RAO	TRANSPORT PLANNER	KJ. V Ramony low
Reviewed by	DR. N.SRINIVASA REDDY	TRANSPORT PLANNER	ORody Ro.a. W
Approved by	Bruno VANTU	TEAM LEADER	1

History of Revisions

Version	Date	Description of Change(s)
R0	16.04.2018	
R1	11.05.2018	Reviewed by TL and suggested changes
R2	28.05.18	Reviewed by client and suggested change

Contents

0.	EXECUTIVE SUMMARY	7
	0.1. Background	7
	0.2. Vision for Jaipur City	
	0.3. Strategic Objectives	
	0.4. Key Challenges	
	0.5. Physical Challenges	
	0.5.1. Landform – Geography - Land use and urban sprawl	
	0.6. Social Challenges	
	0.6.1. Heterogeneity	
	0.6.2. Slums	
	0.7. Economic Challenges and Opportunities	
	0.7.1. Growth	
	0.7.2. Institutional Challenges	
	0.8. Transportation Challenges	
	0.8.1. Travel Behavior in Jaipur	
	0.9. Other Surveys carried in Jaipur to capture the level of service on major roads	
	0.9.1. Turning movement surveys	
	0.9.2. Operating Speeds	
	0.9.3. Summary of Screen Line Surveys	
	0.9.4. Summary of Outer Cordon Line surveys	
	0.9.5. Summary of All Trips Captured at Transit Areas	
	0.10. Existing and Expected Traffic Flow Patterns in Jaipur City	
	0.11. Mobility strategies for Jaipur City	

L	IST	OF	TAB	FS
	.101	$\mathbf{O}_{\mathbf{I}}$		$ \circ$

LIST OF TABLES	
Table 0-1: Mode Distribution in Jaipur (Including Walk)	12
Table 0-2: Total Mechanized Trips Base Year 2017	12
Table 0-3: Average Trip Length by various modes	13
Table 0-4: High Traffic Density Corridors	17
Table 0-5: Identified Corridor Alignment options for the MRTS	17
Table 0-6: Summary and Recommendations of the Study	18
Table 0-7: Summary of Transport Demand Projections	
LIST OF FIGURES	
Figure 0-1: Corridors for the MRTS implementation in Jaipur City	16

LIST OF ABBREVIATIONS

ADB Asian Development Bank
ADF Asian Development Fund
AFS Audited financial statements
ASI Accident Severity Index

AEGR Annual Exponential Growth Rate

BRTS Bus Rapid Transit System
BPR Bureau of Public Roads

BMTS The Bus Mystery Traveller Survey
CQS consultant qualification selection
CMP Comprehensive Mobility Plan
CAGR Compound Annual Growth Rate
CTVC Classified Traffic Volume Count
DMF Design and Monitoring Framework

DPR Detailed Project Report
DMRC Delhi Metro Rail Corporation

EARF Environmental Assessment and review framework

EIA Environmental impact assessment EMP Environmental management plan

ESMS Environmental and social management system

FMC First Mile Connectivity FOB Foot over Bridge

GACAP Governance and anticorruption action plan

GDP Gross domestic product GHG Green House Gases

GSDP Rajasthan's Gross State Domestic Product

HIS Home Interview Survey

ICB international competitive bidding IEE Initial Environmental Examination

IPP Indigenous people plan

IPPF Indigenous people planning framework

IPT Intermediate Public Transport

IPTS Institute for Prospective Technological Studies

JMRC Jaipur Metro Rail Corporation

JCTSL Jaipur City Transport Services Limited

JNN Jaipur Nagar Nigam

JMC Jaipur Municipal Corporation

JNNURM Jawaharlal Nehru National Urban Renewal Mission

LAR Land acquisition and resettlement LIBOR London Interbank Offered Rate

LRT Light Rail Transit
LMC Last Mile Connectivity

MOUD Ministry of Urban development
MRTS Mass Rapid Transit System
NCB National Competitive Bidding
NMT Non-motorisation Transport
NGOs Non-government organizations
NDDP Net District Domestic Product
NSDP Net State Domestic Product (NSDP)

OCR Ordinary Capital Resources
OD Origin and Destination

OC Outer Cordon

Report on

Jaipur Comprehensive Mobility Plan - Urban Transport Sector Assessment (TASK-3)

Consultancy Services for Planning and Preparation of Detailed Project Report (DPR) for Jaipur Metro Line 2

ORR Outer Ring Road

PAI Project Administration Instructions
PAM Project Administration Manual
PIU Project Implementation Unit
PMU Project management unit
PCU Passenger Car Unit

PPHPD Passengers per Hour per Direction

PCTR Per Capita Trip Rate
QBS Quality based selection

QCBS Quality and cost based selection

RIICO Rajasthan State Industrial Development and Investment Corporation Limited

RRP Report and recommendation of the President to the Board

RNI Road Network Inventory

RSRTC Rajasthan State Road Transportation Corporation

RTA/RTO Regional Transport Authority/ Regional Transport Organisation

SBD Standard Bidding Documents SOE Statement of Expenditure SPS Safeguard Policy Statement

SPRSS Summary Poverty Reduction and Social Strategy

SC Screen Lines

TOR Terms of Reference

TDM Transport Demand Management
TOD Transit Orient Development
TAZ Traffic Analysis Zones
TMC Turning Movement Count

PUDH Urban Development and Housing Department

ULB Urban Local Body

VKI Vishwkarma Industrial Area
WPR Work Participation Rate
WFPR Work Force Participation Ratio
ITPI Institute of Town Planners, India
UTM Universal Transverse Mercator

UMTA Unified Metropolitan Transport Authority

O. EXECUTIVE SUMMARY

0.1. **Background**

Jaipur Metro Rail Corporation (JMRC) Limited was established with the initiative of Government of Rajasthan as a Special Purpose Vehicle (SPV), for the purpose of planning, designing, execution and operation & maintenance of Metro Lines in Jaipur. Present study is a part of "Consultancy Services for Planning and preparation of Detailed Project Report for Jaipur Metro Line-2" initiated under the aegis of JMRCL. The study report is part of deliverable "Comprehensive Mobility Plan -Urban Transport Sector Assessment Report for Jaipur City" submission under Task-3.

Over the last decade the city's population has experienced a compound annual growth rate (CAGR) of 2.83% per annum. In addition to being a commercial capital of Rajasthan, Jaipur is also one of the most sought after tourist destination in the world with about 70,000-80,000 tourists visiting the city every day during the tourist season.

It is envisaged that by the year 2047, the population within Jaipur Region will be about 68.3 lakhs. This would translate into about 6.22 lakh peak hour motorised trips in the year 2047, which will be about 1.9 times the present day peak hour trips

The mandate of the present assignment includes identification of Mass Transit Corridor for Jaipur City, evaluation of alternate alignment options and there by the system selection for the implementation of MRTS facility. Formulation of mobility strategies for Jaipur city would be addressing long term (2047) and then developing medium and short term investment programs to address immediate travel requirements of its citizens within the context of the long term strategy and ongoing investments being planned in JNN (BOX 1-1).

BOX 1-1: Genesis

- Jaipur Smart City Mission (MoUD)
- DPR for the Jaipur Metro Line-1 and Jaipur Metro Line-2
- National Urban Transport Policy, 2014 (Ministry of Urban Development)
- Comprehensive Mobility Plan Tool Kit -2014
- New Metro Rail Policy 2017
- Comprehensive Mobility Plan Jaipur Final Report –Wilbur Smith (2010)
- Appraisal Guidelines for Metro Rail Project Proposals
- City Development Plan(CDP)-Jaipur (2006) LEA Associates

0.2. **Vision for Jaipur City**

As per the National Urban Transport Policy (NUTP), 2014, it is important to focus on personal mobility to achieve cost-effective and equitable urban transport measures within an appropriate and consistent methodology. Ministry of Urban Development (MoUD), Government of India, encourages cities to prepare a Comprehensive Mobility Plan (CMP), which is integrated with land use plan, as part of a long-term urban transport strategy for sustainable improvements. Thus, CMP needs to be prepared focusing on mobility of people rather than vehicles by way of promoting non-motorised transport (NMT), public transport (PT) and intermediate public transport (IPT). Also the CMP is focussing the contributions of NMT and para-transit/IPT while achieving the last and first mile connectivity from the main mode the MRTS. Accordingly this report has been prepared scientifically

Report on Jaipur Comprehensive Mobility Plan - Consultancy Services for Planning and Urban **Transport** Sector **Assessment** (TASK-3)

Preparation of Detailed Project Report (DPR) for Jaipur Metro Line 2

formulating a transportation roadmap (i.e.) Comprehensive Mobility Plan - a vision document for future, including suitable investment programme for Jaipur city's mass transit transportation system

Strengths, Weaknesses, Opportunities and Threats (SWOT) analyses of Jaipur Metro Region is undertaken and the conclusions are summarized in Box 1-2.

Box 1-2 SWOT Analysis for Jaipur City Strengths: Opportunities: • Well Connected with rest of the country Presence of rich Heritage and Tourism by road, rail and airways. places offer opportunities • Major tourism hub, forms part of Delhi-• GoI policy of SEZs to boost export Jaipur-Agra Tourism Circuit • Possibilities of setting up of off-shore • Proximity to National Capital Delhi is an banking units and international financial added advantage services center in SEZs • Long history of international trade and • An emerging ITO and BPO Center financial services • Growth demand for IT and ITES • Presence of reputed educational • Growth of high end manufacturing-gems institutions and universities and jewelry, heritage fashion goods • Large talent pool, good work culture leather, apparels etc. • Good regional linkages with rest of the Potential for growth of media and region entertainment. • Presence of JDA – A metropolitan • Jaipur is selected as Smart city under the planning and development authority scheme its civic infrastructure envisaged for improvement. • Presence of JMRCL – A metropolitan Metro Rail Planning, Executing and Jaipur will emerge as an important Operating SPV. logistic and export hub through synergy between airports and the special economic • Politically stable government zones (SEZs); as it is falling in Dedicated • Easy of doing business and speedy Freight Corridor zone connecting Jaipur approvals and Delhi Weakness: **Threats:** • Topographic constraints, limited land Competition from other Indian supply in the North Eastern part of Jaipur. developing tier –II cities in terms of better quality of life at lower real estate and • High real estate and housing prices • Large proportion of slum dwellers(22% of housing prices • Inability to convert economic momentum population) into investment in infrastructure • Inadequate power supply

Having considered spatial and geographical expansion of the Jaipur City, Master Development Plan-2025 is prepared to create residential and employment opportunities outside Pink City, at the peripheral areas. For this, the areas for potential development are identified under U1, U2, and U3 category in the Master Development Plan-2025. Jaipur is one of the cities recorded with high per capita vehicle ownership (470 vehicles per 1000 inhabitants) and mechanized per capita trip rate of

Inability to improve business

environment.

on congested roads

City.

• Overcrowded bus and slow moving buses

• Inadequate civic and infrastructure in Pink

Report on Comprehensive Mobility Plan -Jaipur Urban **Transport** Sector **Assessment** (TASK-3)

Consultancy Services for Planning and Preparation of Detailed Project Report (DPR) for Jaipur Metro Line 2

0.89 trips/capita/day. Currently Jaipur city is facing the major traffic and transport related issues, they are: city's trunk routes are characterized by poor LoS (F), traffic delay and low operating speeds of less than 18 kmph in non-commercial areas and less than 12 kmph in commercial areas. Except Sindhi Camp Bus Regional Bus Terminal, which is congested, there is urgent need to develop regional bus terminals to ease city traffic and smooth operation of regional bus traffic. Considering the growth and expansion of Jaipur beyond the municipal boundaries and the economic interdependence of the local jurisdictions, it is envisioned to have high capacity mass transit corridor connecting the urban periphery to the city core.

0.3. **Strategic Objectives**

The basic strategy to make Jaipur City a most happening place to sustain the population and economic growth, is by creating mass transit facility and encourage commuters to use public transportation facility. For this potential mass transit, corridors are being identified by the consultants for the implementation of Mass Rapid Transit System (MRTS).

Gradual shift of employment and business activity centers to the city periphery through development mass transit corridor connecting the city core to the periphery has been suggested. Development of Outer Ring Road and its connectivity to the city core through radial connectors is also indicated as a long term strategy.

0.4. **Key Challenges**

Address major challenges arising from existing shortfalls in the transport networks that are the results of decades of underfunding, and the significant population and employment growth observed in last decade and expected over the next 30 years. Extensive modelling, analysis and consultations with stakeholders are undertaken to arrive at the best strategies and investment programs to support Jaipur City as a world class city meeting its economic as well as social objectives.

Future transport corridors need to be carefully defined and protected. Measures to ensure fully integrated land use planning and transport infrastructure planning need to be implemented immediately, including establishing financial mechanisms that fairly allocate and accumulate capital funding for both deficit correction and expansions due to urban growth.

The ensuing sub-sections highlight some of the major challenges that have influenced the scope and issues considered in preparing an urban mobility plan for the Jaipur city to achieve the prime objective "Transforming Jaipur Region into a world class Metro Region which will cater to tourism, IT and ITES and manufacturing with a vibrant economy and a globally comparable quality of life for all its citizens". Amongst challenges, which are described in the ensuing sections, the real challenge is to meet the requirements of expanding transportation infrastructure, strengthening the public transportation systems, and planning new mass transit corridors to sustain the growing economy. While planning and designing the public transportation systems, it should also address the transport needs of inclusive groups to empower them of their economic wellbeing.

0.5. **Physical Challenges**

0.5.1. Landform - Geography - Land use and urban sprawl

Jaipur City is geographically very diverse with relatively narrow valleys and shoulder plains surrounded by the Aravali hill ranges. On the Eastern side it is occupied by the hill ranges and

partially on the Western side compelled, the city grows on Southern and Western side along the Gateway corridors. As various generations built bridges, particularly the railways, the urban structure took the initial form of ring radial communities, along the highway and railways, acting almost as umbilical cords, but the conical urban form prevailed. The core of the city is a walled city connected to different zones through number of linkages. Over the last three decades, built up area in Jaipur City consistently increased from 46.39 sq.km in 1975, 83.92 sq.km in 1986, 113.3 sq.km in 1991, 172 sq.km in 2003, 197 sq.km in 2009 and 467 sq.km in 2013 respectively. Growth in high density built-up areas is very significant as most of the low density and medium density areas converted to high density areas. During the urban sprawl process many waste land areas, agricultural areas have been converted to built-up form.

0.6. **Social Challenges**

0.6.1. Heterogeneity

About 6.88 Lakh¹ population is living in slums and large groups of population working in the informal sector; the region presents formidable social challenges as well. In many respects, Jaipur consists of many different social and economic strata each having distinct transportation needs and aspirations. It is now recognized that in large urban areas, governments have to attempt to provide transport choices with a "public transport first" agenda. However the maintenance and management of an efficient road network is also critical for the social and economic functioning of the city. Achieving the right modal balance is a key investment issue that has been addressed in the mobility plan.

0.6.2. **Slums**

This is a manifestation of the historical magnetism of Jaipur City that has attracted rural populace from across Rajasthan and other adjacent states of India. Sixty percent of population growth rate in Jaipur City is due to in-migrations. This, coupled with unaffordable and restricted supply of housing, has resulted in large increase in slum population over last 10 to 20 years. The household study for the CMP Project (2018) indicates that, about 6.88 lakh population constituting 22.5% of the total population of Jaipur city lives in slums, however, Slum dwellers are an integral part of the economic and social fabric of Jaipur Metro Region (JMR). Rising education standards and income levels of slum dwellers over the next 25 years will inevitably materialize into a generational shift in housing from slums to regular, more permanent accommodation. This shift will be accompanied by increased demands for motorized travel with more people working in formal sectors. Predicting these generational socioeconomic changes is a key factor in travel demand forecasting for the Jaipur Region.

0.7. **Economic Challenges and Opportunities**

0.7.1. Growth

Jaipur is 10th largest city of India and 98th largest city² in the world. It is also one of the densest cities of the world due to many people living in slums or slum like conditions. In spite of this,

² World Mayor -2018 http://www.citymayors.com/statistics/largest-cities-population-125.html

¹ As per survey findings of Rajiv Awaas Yojana, 2011 and JMC & JDA

JMR has a unique role to play in the economy of the nation as country's most important heritage center tourism hub and one of its most important service sectors: wooden toys, diamond cutting, cloth printing, dyeing, education hub health centers and benefiting the whole country. Recorded per capita income of Jaipur District is 1.2 times to 1.5 times higher than the state per capita income in the period 2004-05 to 2011-12. Between the period 2004-05 to 2011-12 State per capita income grown at CAGR 14.4% whereas the Jaipur City Regions income has grown at CAGR of 12% for the same period. During the same period recorded per capita income was INR 65000 per year. Revealed in come from HIS is 7321 per capita/month and INR 32362 per month per Household.

0.7.2. Institutional Challenges

At the moment, multiplicity of organizations are working in Jaipur City and the region. Jaipur Development Authority (JDA) region comprises various habitations of varying sizes. It is governed by a multitude of Urban Local Bodies (ULBs) responsible for these different areas, posing enormous coordination issues. About eight satellite towns, 37 industrial parks and 750 villages govern major urbanized parts of Jaipur Metro Region. Rural areas are governed by village level bodies that are coordinated by district level coordinating authorities. While most of the urban habitations are contiguous, there are few small ones that are interspersed in the region. Contiguous parts are recognized by the Census of India as Jaipur Urban Agglomeration for reporting demographic statistics. Providing coordinated transport facility to these entities is a challenging task.

0.8. Transportation Challenges

To support the anticipated scale of growth in population and economic development there are many inter-related transport challenges.

The first challenge is to improve Jaipur public transport system to accommodate the growth of population and employment and consequent travel demand³. This can be achieved by proposing high capacity mass transit (MRTS) corridors along the city trunk routes in North-South, South-West and Western directions. Capacity enhancements to the existing regional railway system by creating new suburban railway stations along the regional rail would augment the public transit. **Transit First** is therefore considered as the guiding principle in preparation of transportation plan for Jaipur City.

The second challenge is to create a hierarchical system of roads and freeways to meet a wide spectrum of travel desires, including goods vehicles and the projected large increases in traffic entering and leaving the Jaipur City. At the moment in Jaipur there is one Regional Bus Terminal and one truck terminal located at Sindhi Camp and Transport Nagar on Agra Road respectively, which are congested, hence, there is urgent need to develop Regional Bus Terminals and Truck Terminals to ease these terminals and the city traffic. It is proposed to develop Regional Bus Terminal facility at the Outer Cordons located at the City Gateway corridors. All proposed Regional Bus Terminals would be integrated or connected to the MRTS stations through Multi Modal Integration/ feeder service. Consultants identified the locations for Regional Bus Terminals and Truck Terminals along the ORR.

³By 2047 anticipated mechanized trips would be 6.3M out of which public transit share would be 3.2M

The third challenge is to structure the most effective institutional arrangements to efficiently implement the proposed regional mass transit plan in a timely and prioritized manner. An integral part of process is the mobilization of resources from traditional as well as new funding opportunities (PPP⁴). International experiences in resource mobilization did provide useful insights into successful financing mechanisms.

0.8.1. **Travel Behaviour in Jaipur**

To Capture travel behaviour in Jaipur Home Interview Surveys (HIS) have been carried in Jaipur City in 91 wards covering a 10,971 families across different housing and economic groups. From the survey it is revealed that a total 3.65 M people in Jaipur make 3.25M internal to internal trips a day. Most of the trips are Home Based Work (44%) and Home Based Education (41%). Modal share revealed during the survey is presented below:

Table 0-1: Mode Distribution in Jaipur (Including Walk)

Sl.No	Mode	Total Trips
1	Walk	16.06%
2	Cycle	6.01%
3	Bus & Minibus	18.49%
4	Car & Taxi	18.71%
5	Two Wheeler	31.70%
6	Auto Rickshaw	8.61%
7	Metro	0.42%
	Total	100.00%

Source: Egis Survey

Table 0-2: Total Mechanized Trips Base Year 2017

Sl.No	Mode	Trips in Lakhs	Share
1	Two Wheeler	13.21	40.67%
2	Three Wheeler	3.59	11.05%
3	Car and Taxi	7.80	24.01%
4	Bus and Mini Bus	7.71	23.73%
5	Metro	0.18	0.54%
	Total	32.49	100.00%

Source: Estimate by Egis Survey

Summary of Travel Characteristics derived from HIS

- Total Population of Jaipur 2011 (census) -30,73,350; 2017 (projected) -36,53,927
- Average household size = 4.42
- Total Households Surveyed = **10970**
- Per capita Vehicle ownership **0.5** vehicles per person
- Average Monthly Income INR 32,362/Household
- Average per capita Income INR 7321/Month
- Average Trip Lengths for Various Modes

Table 0-3: Average Trip Length by various modes

Mode		Average Trip Length (km)
	Bus & Mini bus	11.40
	Car	12.60
TT1 1	Two Wheeler	5.80
Homebased Trips	Auto Rickshaw	5.40
Tips	Bicycle	2.40
	Walk	1.80
	Metro	6.09
Total Homebased Trips		8.74
Total Non-Homebased Trips		7.87
Total Trips		9.12

Source: Egis Survey

0.9. Other Surveys carried in Jaipur to capture the level of service on major roads.

0.9.1. Turning movement surveys

As per JDA records in Jaipur altogether there is about 8581 km of road length exist. Among them the important roads are the Arterial Roads and Sub Arterial Roads where the majority of traffic operates. To assess traffic on these roads junction movement surveys have been carried on 14 important traffic junctions. These traffic junction movements are used, to establish mid-block volume counts. From the junction moment survey it is revealed that out of 14 junctions, 13 junctions are operating beyond warrant condition.

Also the level of service on all the major roads in Jaipur City are functioning under LOS-E and LOS-F

0.9.2. Operating Speeds

Average speeds observed in the city are in the range of 15-18 kmph, whereas, the average speed in Pink City is less than 10 kmph during peak hours. The low speed profile is due to the following reasons:

- Peak hour traffic on most of the arterial and sub-arterial roads has exceeded the capacity
- Heterogeneous traffic, mixing of slow moving vehicles with fast moving vehicles
- Pedestrian movement on the carriageway due to non-availability of footpath
- Encroachment on the carriageway by the street-hawkers
- Reduction in actual carriageway width due to un authorized on street parking

0.9.3. Summary of Screen Line Surveys

- All together there are **21.12 Lakhs** vehicles are crossing both the screen lines in a day.
- In North –South direction about 20.73 Lakh passenger flows are happening
- Similarly in East –West direction 19.82 Lakhs passenger flows are happening...
- All together internal-internal passenger flows captured while crossing the screen lines was **40.55 Lakhs** passenger trips/day.
- Total Internal-Internal trips by three wheeler as captured and reported at the screen point locations is **3,75,708** passenger trips.
- Modal share captured indicates 38% of the commuter is using Two Wheeler and 34 % are using car.
- Around 11% of the commuter use Bus and Mini Bus. This is less than the city model share observed (18.71% including walk and 23.73% excluding walk trips) from the household survey due to the reason that the screen lines do not intersect most of the bus routes as the majority of bus routes are running parallel to the screen lines.

0.9.4. Summary of Outer Cordon Line surveys

- 27% of the passenger trips are through two-wheeler, and 35% of the trips are by car and taxi.
- All Buses share is 35%
- 72% of the passenger flow is from Delhi, Ajmer and Sikhar Roads (North-South)
- Daily on, an average 6 Lakhs people cross the Outer Cordon, out of which 85% are External-Internal and Internal-External interactions.
- Daily, 2.55 Lakhs persons either enter or leave (both directions comprise 5.1 Lakh passenger) Jaipur, out of which about 90,000 would be the domestic tourists.
- About 25% of trips are daily trips and 57% of trips include alternate trips and weekly trice trips.
- It can be concluded that Regions interaction with the City is taking place in North South, South West Direction and Western directions, indicates the need for MRTS corridor in North South direction connecting Outer Ring Road at South to the 200 feet Bypass at Harmada beyond Vishwa Karma Industrial area.

0.9.5. Summary of All Trips Captured at Transit Areas

- Total two way Internal-External Passenger Trips Captured at Outer Cordon Locations: 5.11 Lakhs/day
- Total two way Internal- Internal Trips Captured at Screen Locations: 40 Lakhs passenger trips/day
- Foot fall captured at the Jaipur Railway stations : 1.41 Lakhs passenger/day
- Foot fall captured at the regional Bus Stations 60,000 passenger/day
- Foot Fall Captured at the Jaipur International Airport 12,000 passenger/day
- Daily Tourist Arrivals in to Jaipur City **70,000-100,000 tourists /day**
- Total Internal-Internal Trips generated within the city 32.5 Lakhs passenger Trips.

Existing and Expected Traffic Flow Patterns in Jaipur City 0.10.

Existing traffic flow patterns across Jaipur City is examined through home interview surveys, OC surveys, SC surveys and surveys carried at the transit locations like Bus stands, Railway Stations, Auto Stands and Airport. The results and analysis facilitated to consolidate and arrive at the most probable mass transit corridors in Jaipur City.

- Mapping of Population Density, Employment and Business Establishments, suggest alignment of Mass Transit facility in North- South, West and South -South West directions connecting the City Core.
- Further the land parcels under U1, U2 and U3 category recommend for the Planning of Mass Transit facility along these Gate Way corridors connecting the Pink City to the periphery.
- Also traffic flow counts and analysis at the Outer Cordon locations and HIS desire patterns strongly indicate the traffic flows in North –South, South-West and Western Directions.

0.11. **Mobility strategies for Jaipur City**

Collated data from HIS, primary traffic surveys, secondary sources and discussion with the stake holders formulated the strategies for the development of MRTS facility in Jaipur City. LoS analysis and Travel Demand Modelling and public bus route operation analysis, results have clearly shown the chaotic traffic conditions with most of the roads running with traffic volumes more than their rated capacity. High share of personalized modes (Two wheelers and cars) indicate the lack of adequate public transport system. Prevailing modal share (Public: Private::24:76) and traffic situation in Jaipur indicate the need for identification of corridors for MRTS and their development to improve traffic situation. The MRTS corridor would be mostly running along the highways and supported by high population density pockets and connecting business establishments- activity centres. For Jaipur city, MRTS corridors are identified by plotting and underpinning the following parameters:

- Population density
- **Employment locations**
- Trip Generation (Productions and Attractions)
- Public bus route network
- Traffic volumes and level of service

After mapping the population density and location of employment centres and business establishments, trip generation across all the TAZ's in Jaipur City, all the layers with different themes are super-imposed to established the potential corridors for identification of MRTS facility. The possible corridors for implementation of MRTS facility is indicated below.

Figure 0-1: Corridors for the MRTS implementation in Jaipur City

For running an MRTS system in any urban area, there should be adequate ridership available for its successful operations. Required commuters would be derived from the residential, institutional and commercial areas abutting to the major arterial roads and trunk routes. To attract adequate ridership on MRTS, catchments for 2.5 km radius is considered from each of the transit stop /station. From the conceptual MRTS corridor, it can be seen that the corridor is falling in North-South, South-West and Western directions. For planning the MRTS facility, various alignment options have been proposed and examined within a radius of 2.5 km or within a bandwidth of 5 km. The proposed MRTS alignment would be along the existing highways and arterials. Based on the collated information and Geo-spatial data, the possible corridors for MRTS Alignments were identified.

High density traffic corridors observed in the city are listed which warrant for development of mass transit corridors are listed in the following table:

Table 0-4: High Traffic Density Corridors

Sl.No.	Name of the road
1	Tonk Road
2	MI Road
3	Sikar Road
4	Kalwar Road
5	Gopalpura Bypass
6	Jawahar Lal Nehru Marg
7	Delhi Ajmer Express Highway
8	Hasanpura Road
9	Ashoka Marg
10	Jyoti Nagar Road
11	New Sanganer Road
12	Khatipura Road
13	Goner Road
14	New Sanganer Road
15	Dalda Factory Road
16	22 Godam ROB

After detailed alternate analysis of the Mass Rapid Transit Systems for the ridership on various corridors consultant recommend rail based transit system in the north-south direction. Prioritised corridors based on ridership estimates along with other alternative alignments are presented in the following table.

Table 0-5: Identified Corridor Alignment options for the MRTS

Sl.	Corridor
No.	
	MRTS Options
1	Sitapura - Ambabari – VKIA (Via Tonk Road-MI Road)
2	Ambabari - Govindpur (West Extension)
3	Outer Ring Road - Sitapura (South Extension)
4	Sitapura - Ambabari - VKIA (Vai JLN Marg)
5	Sitapura - Ambabari (Via Ashoka Marg)
6	Stapura - Ajmeri Gate - Choti Chaupar (Termination)
7	Sitapura- SMS Hospital - Badi Chaupar – Jal Mahal
8	Sitapura- SMS Hospital - Badi Chaupuar - Jorwar Singh Gate -Jal Mahal
9	Extension Haldi Ghati Road Section
10	Outer Ring Road -Sitapura -Ambabbari- GovindPur West Extension
	Metro Line 1 (Mansarovar - Chandpole - Badi Chaupar)
11	Hirapura (200' Bypass) – Mansarovar Extension
12	Badi Chaupar- Jal Mahal Extension
13	Hirapura 200' Bypass-Mansarovar-Chandpole-Badi Chaupar-Jal Mahal Extension
14	Development of Outer Ring Road with at grade MRTS Facility

There is an urgent need for implementation of MRTS corridor in north south direction. The feasible alignment of this corridor is found to be Sitapura Ambabari-VKIA Road no.12. Accordingly Consultant Recommendation for implementation of MRTS corridors is given in the following table.

Table 0-6: Summary and Recommendations of the Study

SI.	Name of the corridor	Length (km)	Ridership (Peak Hr. Passnegers)	Section Load PHPDT	Daily passengers	MRTS System Recommended	Year			
Recommended Corridor (Ridership Estimations are for the Commissioned Years)										
1	Sitapura- Amababari-VKIA	30.06	44896	23591	405065	Metro	2026			

Table 0-7: Summary of Transport Demand Projections

	2017			
Corridor	Section Load (PHPDT)	Daily Ridership	Daily Passenger	Average Lead (km)
Sitapura Industrial Area to Vishwa Karma Industrial Area Road No.12	17524	318586	3090284	9.7
Corridor	Section Load (PHPDT)	Daily Ridership	Daily Passenger-	Average Lead (km)
Sitapura Industrial Area to Vishwa Karma Industrial Area Road No.12	20501	372701	3659924	9.82
Corridor	Section Load (PHPDT)	Daily Ridership	Daily Passenger-	Average Lead (km)
Sitapura Industrial Area to Vishwa Karma Industrial Area Road No.12	23591	453448	4502739	9.93
7	2031			
Corridor	Section Load (PHPDT)	Daily Ridership	Daily Passenger-	Average Lead (km)
Sitapura Industrial Area to Vishwa Karma Industrial Area Road No.12	30347	551689	5544474	10.05
Corridor	Section Load (PHPDT)	Daily Ridership	Daily Passenger-	Average Lead (km)
Sitapura Industrial Area to Vishwa Karma Industrial Area Road No.12	36922	671214	6832959	10.18

2041								
Corridor	Section Load (PHPDT)	Daily Ridership	Daily Passenger-	Average Lead (km)				
Sitapura Industrial Area to Vishwa Karma Industrial Area Road No.12	44921	816634	8427663	10.32				
2047								
Corridor	Section Load (PHPDT)	Daily Ridership	Daily Passenger-	Average Lead (km)				
Sitapura Industrial Area to Vishwa Karma Industrial Area Road No.12	56839	1033303	10818682	10.47				

Comprehensive Mobility Plan Study (CMP) of Jaipur city further suggests improving the traffic circulation, public transportation system and mobility of the people. Issues pertaining to the improvement of public transportation, multi modal integration, last mile and first mile connectivity are also addressed. Specific recommendations for the implementation of transportation infrastructure like, junction improvements, Region Bus Terminals and truck terminals, ORR and its connectivity through radial road connectors, parking facilities, bus bays etc. across the city are also recommended.

Figure 0-2: Recommended Mass Transit Corridor for Jaipur City with Phasing

