
 Modernisation of the transport system in Delhi would require a systematic and

comprehensive planning for an integrated multi-modal mass transit system. Issues of

capacity augmentation & integration, pedestrian/NMT connectivity, efficient feeder

systems would need to be addressed to encourage use of public transport system. A

coordinated and sustained effort to be made to achieve a modal split of 80:20 in favour

of public transport in the next 10 yrs, in order to achieve decongested city roads,

reduced fuel consumption and safe & pollution-free city environment. Less use of cars

on city streets particularly during peak hours is to be achieved partly through sustained

publicity campaign and partly through various disincentive /incentive measures

supported by an integrated public transport system with higher level of mobility for daily

commuters.

Proposal for Modernisation of the Transport System in Delhi

2. However, a coordinated approach by various agencies at planning, implementation

and operational levels is a prerequisite for achieving a modernized transport system.

Rail, Metro-rail and all other form of road based transport modes should integrate into

an efficient seamless multi-modal transport system with single ticketing and ITS enabled

traffic management and transportation facilities.

3. Components of an Integrated and Modernized Public Transport System for

NCR/ NCT that could be implemented in the following

I. High-Speed Regional Rail :

Order of Priority.

The permanent immigration of people can be reduced to a major extent by

giving people the opportunity to travel quickly, conveniently and cheaply to

various urban job centres, but returning to their hometowns at the end of the

workday. This can be done only through the provision of efficient High Speed

Regional Rail Networks, as exemplified by cities in China, Eastern America,

Taiwan, etc. A Regional Rapid Rail Network Plan as proposed in NCR plan

should be implemented with top priority. It would help decentralize job centres

and facilitate the growth of Tier-2 cities.

II. Integrated Mass Rapid Transit System- Radial Metro, Ring BRT and

Rationalized DTC System should be designed and operated as an integrated

system to optimize investment cost, increase efficiency, reduce interchange time

for encouraging commuters to use public transport. A comprehensive mass

transit network plan comprising of (i) Primary Systems (Rly, metro, BRT-High

speed /high frequency/segregated on major ring/radial corridors with interchange

nodes) (ii) Secondary Systems (Rationalised DTC bus system on all other sub-

arterial and collector roads and tram/ ETB- etc on inner city core areas) (iii)

Feeder systems (low capacity buses, autos, rickshaws, pedestrians etc –

operating between residential areas and major Primary Transport nodes) should

be facilitated and encouraged at the earliest to cope with the mobility demand of

the metropolis.

III. Pedestrian and NMV Prioritization in Road Design : is absolutely necessary

in order to help increase Public Transport Usability through increased last-mile
connectivity. Good infrastructure for pedestrians and non-motorized users is of

foremost importance in making people comfortably shift to the use of public

transportation.

IV. ITS (Intelligent Transport System) : will allow for highly increased efficiency in

the operation, monitoring and performance of public transport systems like
BRT, etc. Real time traffic management would also be facilitated by ITS, thus

helping people make informed decisions about when and where to travel.

V. Smart Cards: would allow commuters to pay once, but travel on all public

transport and para-transit modes. Seamless operational Integration between

modes will help commuters save time and money.

VI. Transit Oriented Development (TOD): encompasses any type of development

that induces people to prefer the use public transportation. TOD includes the

increase of connectivity and walkability to station areas, provision of supportive

uses like taxi/auto stands, hawker zones, markets and multi-

modal interchange opportunities, as well as the provision of mixed-use high-

density uses near MRTS stations so that maximum people can walk, cycle or

rickshaw to the closest Station. This type of Urban Design and Planning not only

helps reduce car-dependency and minimizes urban sprawl, but is also a

desirable source of cross-subsidy for public transport agencies without ticket-

burdening the actual public transport users.

 4

Important issues/proposals for coordination

 i) High speed regional network and integrated MRTS,

Coordination reqd.- Min. of Rlys., Min. of Surface
Transport, GNCTD,MOUD /DMRC

 Railways need to come

forward to take the share of sub-urban/regional as well as intra city commuter travel by

a) augmenting their system capacity with high frequency EMU trains on radials as

well as on rings b) developing all station areas(eg. Lajpat nagar, patparganj, okhla

etc) with pedestrian/NMT connectivity to attract intra-city daily commuters. c) working
out integrated plans with the concerned public transport agencies/road owning

agencies to provide seamless commuter movement with interchange facilities in all
major rail terminals (New Delhi Railway Station, Nizamuddin etc) and Integrated
passenger terminals (eg.Anand Vihar, Sarai Kalekhan, Dwarka, Narela etc). Similar

actions are required to be taken by DMRC, Transport Deptt/ DTC.

 ii) Ped/NMT prioratisation UTTIPEC has already released Pedestrian
Design Guidelines for Delhi, which should be uniformly adopted across the city by all

concerned agencies. The same can be downloaded from the Thumbnail link on

UTTIPEC's homepage: http://uttipec.nic.in/. PWD and MCD have a major role to play

along with/ in coordination with other agencies.

Coordination required – MoUD (PWD, MCD, NHAI, DMRC, DDA)

http://uttipec.nic.in/�

 iii) ITS and Smart cards

Coordination required- Min. of Rlys, MOUD, GNCTD, MHA

- For effective performance of multi-modal transport

system, a coordinated effort by concerned agencies ie. Rlys, Metro, Transport Deptt/

DTC, Traffic Police is required for adopting an integrated system of planning and

operation based on standard operating procedures.

 iv) Transit Oriented Development (TOD)

Coordination required – MOUD (DDA/UTTIPEC, DMRC, NDMC), GNCTD
(Transport Deptt , DTC, MCD, PWD, etc) Min. of Rlys

 – A City level Study for TOD, Increased

Connectivity and Multimodal Integration Strategies in being initiated by UTTIPEC.

Several Pilot projects and relevant policy changes will also be explored in the coming

months as per the decision taken in the meetings held under Hon’ble LG./ Chairman,

UTTIPEC.

