

BHOPAL BRTS-

**Let us go forward
and do yet greater things.**

Swami Vivekananda

Devendra Tiwari
Add.C.E.O. Bhopal City Link Ltd.

Great Past-Bright Future

Tata Air Lines began a Bombay-Indore-Bhopal-Gwalior-Delhi service with the Waco YQC-6 aircraft in 1937

- Bhopal is a city known for Gas Tragedy
- It is an unfortunate chapter in the history of a city like Bhopal which was otherwise a pioneer in planning Public Transport since pre Independence era.
- First Bhopal- Hoshangabad Railway line launched before independence in 1938.
- Bhopal shared 80% of the cost with British Government in construction.

J.R.D.Tata himself flew the **first** Bombay-Indore-BHOPAL-Gwalior-Delhi flight way back in 1937

Bhopal the Public Transport loving City

- Bhopal is a Public Transport Loving City where names of Major Public Places is defined by the name of Bus Stops.

10 No Bus
Stop

10 No
Market

07 No Bus
Stop

07 No
Market

06 No Bus
Stop

06 No
Market

JOURNEY OF PUBLIC TRANSPORT in Bhopal

The problem

Planning frame work

BRTS is an effort towards this possible shift

Why BRTS ? Why not flyovers , more roads , Metro

- ◆ Design cities for people rather than cars.
- ◆ We must invest innovatively & wisely in our public transportation system.
- ◆ BRTS is one such solution and its as good as Metro.

**Time factor – Its time taking 30years.....
just in planning**

DELHI METROtime line

S.No	Year	Work
1.	1969-70	CRRI made study and recommended MRTS
2.	1971-84	Various official committees of different departments were commissioned to resolve the issues related to route, technology and jurisdiction
3.	1984	DDA recommended MMTS, 200 km of LRT, Metro and Tram
4.	1987	Task Force to decide construction Technology. Also suggested MGLEV
5.	1993	RITES prepared feasibility report on IMMRTS and recommended 198.5 kms of Metro, Rail and Dedicated bus corridors
6.	1995	DMRC was incorporated
7.	1998	Construction of Phase 1 began
8.	2002	Red line inaugurated

**Delhi Metro Phase 1 – Rs 14430 Cr.
at 2004 prices
@230 Cr/Km**

BRT Around the World

Guangzhou, China

Jakarta, Indonesia

Brisbane, Australia

Nagoya , Japan

Bangkok

Ottawa, Canada

Istanbul

Curitiba, Brazil

Way of BRT in India

Bogota, Colombia

Two City-One Succeeds & One Fails

BRT in India	Ahmadabad BRT	Delhi BRT
Support Institution	CEPT-Ahmadabad	IIT-Delhi
Planning & Design	As per need of city	Opposite to city character
Construction	Within time	Delayed
Marketing & Branding	Excellent	Average
Ownership	Yes	Not applicable
Continues stake holder consultation	Done	Not Done
Expansion of Corridor	Yes	No

in the news **magazine** 11
MAY 1995, 2003

Delhi & Ahmedabad BRTS: Study in Contrast

Delhi CM Sheila Dikshit has admitted that her city's much-touted bus network is a flop. She could pick up cues from the spectacular success of the Ahmedabad BRTS

Big Visional Data sets like Delhi and Ahmedabad, which are important because they hold a treasure trove of road, location and traffic data, have been made available through the Traffic Systems (TSS) portal. The Ahmedabad TSS is made up of the Delhi Information that is available in the TSS, plus the additional information that is not in the TSS and is not available in the TSS. The TSS is a data platform for Delhi and Ahmedabad, which is used to store and manage the data. The TSS is a data platform for Delhi and Ahmedabad, which is used to store and manage the data. The TSS is a data platform for Delhi and Ahmedabad, which is used to store and manage the data.

[illegible]

Shaking Gears
The Atlanta-based 1975's success has caught the nation's other Indian tribes. Nations such as Cherokee, Chickasaw, Choctaw, Creek and Seminole are studying the tribe and their close study on its history, dance and folklore, and are looking to see if they, too, can do as the People Cherokees and Indians are doing. The Cherokee and Seminole are the first implementing a new logo design instead of their traditional ones. The Cherokee Nation has already done this in applying their logo to many strategic areas, such as the Cherokee Nation's new sports association with the Atlanta-based project. Creating an open space on the Cherokee Nation's website, the Cherokee Nation has also done this in applying their logo to many strategic areas, such as the Cherokee Nation's new sports association with the Atlanta-based project. Creating an open space on the Cherokee Nation's website, the Cherokee Nation has also done this in applying their logo to many strategic areas, such as the Cherokee Nation's new sports association with the Atlanta-based project.

RESULTANT PUBLIC OPINION IN INDIA

- Delhi BRTS fails-Will it be successful model for India.
- Do we have expert technical support available in India?
- Passenger can not Board easily & Alight from a BRT Bus.
- Design issues of BRTS.
- Lack of Political will?
- Case Hon. Delhi high Court Decision - Other vehicle in BRT lane. Issues?
- Municipal corporation is not qualified for operation of Project like BRTS.
- BRTS increases congestion, what happens to other vehicles.

❖ CEPT was successful in implementing BRTS & hence defended the system all over India.

BRT Cities in India

- MOUD sanctioned BRT corridors for cities under JnNURM.
- Ahmadabad, Delhi, Jaipur, Pune, Indore, Bhopal, Hubli-dharwad, Surat , Rajkot, Raipur, Amritsar, Ludhiana etc.
- Majority of the cities initiated BRTS construction work inspired by Delhi.
- After failure of Delhi BRTS, Maximum cities shifted to Ahmadabad Model.
- Not a case of “**One size fit for all**”. Hence the need for adaptation.
- In M.P. Indore shifted to Ahmedabad Model from Delhi.
- Learning from many BRT systems & experiences Bhopal makes its own Model.
- Ahmedabad BRT was a source of inspiration for Bhopal BRT, but Bhopal BRT evolved uniquely.
- Since 2006-2012, BRT was mostly discussed about its design, but less about **sustainability & operational aspects**.
- Hence , Because of these experience Bhopal could invest in the thought processes of operational sustainability at the time of planning.

Successful Journey-BRT BHOPAL

- **Planning Stage:**
 - Corridor identification- Mostly single corridor sanctioned by MoUD for all JnNURM cities in India.
 - Need for a networked corridor approach in million/ Billion plus cities.
- Proper planning & Route Rationalization carried out by BMC.
- Selected corridor passes through the core city having length of 24 K.M.
- Start point – Misrod.
End point – Bairagarh, which are suburban cities of Bhopal.
- Connects two Rly. Station & two Bus stands.
- As a modern model of transport - An attraction for commuters.

Successful Journey-BRT BHOPAL

- **Construction & Design issue:**
 - Due to sensitivity of design aspect of BRT, Many stake holder consultation were done.
 - Design has been worked out as per suggestions received from stake holders, experts and as per the character & need of city.
 - After all exercise design of BRT corridor was finalized and it evolved uniquely.
 - Due to flexible design, BRTS corridor is able to integrate all Buses with BRT.
 - Buses are able to ply inside & outside of BRT corridor.
 - Different floor height of Buses can be accommodated in BRTS corridor.
 - Bus stops are located at centrally staggered kerb side and Buses can overtake all over the corridor.

Successful Journey-BRT BHOPAL

Successful Journey-BRT BHOPAL

Successful Journey-BRT BHOPAL

At Mid-level Bus Stop:

Successful Journey-BRT BHOPAL

At Intersection Bus Stop:

Successful Journey-BRT BHOPAL

“A Flexible integrated Operation”

- BRT Routes can operate both inside & Outside the BRT Corridor.
- Removing the needs of interchange, transfer terminals and exclusive feeder buses.
- Greatly reducing the number of passenger transfers in the system.
- Enabling the use of both existing buses and Special BRT buses.
- Lowering construction and operation cost.

Successful Journey-BRT BHOPAL

Notified Public Transport Routes

S No	Routes	Description	Number of Routes	Route length (in KM)
1	Trunk Routes (TR)	Connecting major activity centers of city by Bus Rapid Transit System.	4	67.64
2	Standard Routes	Connecting major origin & destination points of the city.	8	123.60
3	Complimentary /IPT Routes	Complementary to Trunk and standard routes. IPT/CR works as feeder routes	20	250.24

Successful Journey-BRT BHOPAL

BCLL - Route Chart

Route	Details
TR1	Chirayu Bairagarh to Aakruti Eco City
TR2	Bus Stand to Mandideep
TR3	Ayodhya Nagar to Nariyal Kheda
TR4	Sehore Naka to Misrod
SR1	Lalghati to Bairagarh Chichli
SR2	Nehru Nagar to Katara Hills
SR3	Gandhi Nagar to Ishwar Nagar
SR4	People Hosp to Bairagarh Chichli
SR5	Chirayu Bairagarh to Awadhपुरी
SR6	Trilanga to Anand Nagar
SR7	Gandhi Nagar to Patel Nagar
SR8	Coach Factory to Bairagarh Chichli

Successful Journey-BRT BHOPAL

Integration of City Bus With BRT

[illegible]

Successful Journey-BRT BHOPAL

Advantages Flexible /Integrated operations:

Advantages	BRTS without integration	BRTS with integration
Connectivity of Suburban	Misrod and Bairagarh	Misrod , Bairagarh, BHEL, Kolar,
Connectivity of Industrial area	No	Madideep, Govindpura
Connectivity of Railway Station	Bhopal Main & Habibganj Railway Station	Bhopal Main,Habibganj , Misrod, Bairagarh and Mandideep Rly. St.
Connectivity of Bus Stand	HalalpurBus Stand	Nadira, Halalpur, ISBT, Putlighar, Jawahar chowk.
Connectivity of CBD	New Market, M.P. Nagar	New Market, M.P. Nagar, 10 no.

Successful Journey-BRT BHOPAL

Sustainability

- During the construction of BRT, Bhopal started planning the revenue model of Bus operation.
- Two type of models were prevalent at that time-Gross cost & Net-cost.
- Ahmadabad BRT was operational on Gross cost model at that time and it is very popular.
- Financial limitations led Bhopal to drop Gross cost model. Hence Bhopal shifted to Net-cost model.
- It was a difficult task to look for an operator on Net-cost mode exclusively for BRTS.
- A unique Tender document had to be drafted and floated for City bus along with BRT bus operation integrating all the routes.

Successful Journey-BRT BHOPAL

Roles & Responsibility of SPV

- All civil infrastructure like depots, bus stops are given by Employer
- All maintenance infrastructure like washing pits, inspection pits given by the Employer.
- Office, administrative and store building etc. are provided by the Employer.
- Covered and safe parking space are provided by the Employer.
- Live tracking facilities for & control room are given by the employer.

Successful Journey-BRT BHOPAL

Roles & Responsibility of Operator

- City Buses and BRT Buses operated by Private Bus Operators on Net-Cost Basis.
- 38% cost of the buses – Shared by operator as upfront fees before taking over of Bus for operation
- Rs 4,444/- Fix average monthly royalty per bus paid by operator to BCLL.
- All taxes, insurances and other fees related to operation borne by operator.
- All wages related to staff recruited & borne by the operator.
- Maintenance of Buses is responsibility of operator.
- All revenue for ticketing shall be collected by operator.
- Advertisement Revenue of Rs 3000/ bus / month shared bus operator and BCLL @ 50-50% basis.
- Revenue from Pass shared bus operator and BCLL @ 80-20% basis.

Successful Journey-BRT BHOPAL

Support to Bus Operator

- Administrative Support
- Infrastructure Support
- Route Planning
- ITS Support
- Quality of Service
- Monitoring Squad
- Traffic Marshals
- **Police Van in Corridor**
- Routine Conductors & Driver Training
- Regular Maintenance Camps
- Marketing & Branding

Successful Journey-BRT BHOPAL

Description	Area (Acres)	Inspection Pits	Capacity Bus / Cabs	Washing Plant	Operator
City Depot	1.75 Acres	05	60	Automatic	Prasanna Purple
ISBT	14.75 Acres	03	90	Washing Shed	Prasanna Purple
Bairagarh	7.50 Acres	10	75	Washing Shed	Capital Roadways
Jawahar Ck (My Cab)	0.91 Acres	-	100	Automatic (To be installed)	Cabzonrent

City Depot

ISBT

Bairagarh

Jawahar Ck (My Cab)

Successful Journey-BRT BHOPAL

Branding & Outreach

- Open Competition for System name.
- Social Media Marketing
- Media sensitization
- Outdoor media and outreach
- AV and TV spots
- Strategically Dry & Trial Runs
- Brochures, route map booklet etc
- My Bus Jingle
- My Bus Video
- Radio Publicity
- System branding
- Face book Page
- **www.mybusbhopal.in**

Successful Journey-BRT BHOPAL

जोड़ने का सुनहरा अवसर

बी.आर.टी.एस. कॉरिडोर का नाम सुझाइए,
रु. 11,000 का इनाम पाइए

तेजी से निर्मित हो रहा बी.आर.टी.एस. ना सिर्फ शहर के यातायात को सुव्यवस्थित बनाएगा बल्कि भोपाल को विश्व के उन चुनिंदा शहरों में शामिल कर देगा जहां इस प्रकार का अत्याधुनिक सिस्टम कार्यरत है। भोपाल के विकास के प्रतीक, बी.आर.टी.एस. के लिए बी.सी.एल.एल. को तलाश है एक उपयुक्त नाम की। सुझाइए हमें एक आकर्षक नाम और आप पा सकते हैं रु. 11,000 का इनाम. इतना ही नहीं, यदि आपका दिया नाम चुना जाता है तो बी.आर.टी.एस. के उद्घाटन पर आपको सम्मानित भी किया जाएगा, तो आज ही अपने नाम हम तक पहुंचाइए।

अंतिम तिथि : 27 मई 2013

नाम भेजने का पता : प्रबंधक संचालक, भोपाल सिटी लिंक लिमिटेड
हर्षवर्धन काम्प्लेक्स, माता मंदिर चौराहा, भोपाल

Successful Journey-BRT BHOPAL

Successful Journey-BRT BHOPAL

Dry Run

Successful Journey-BRT BHOPAL

Trial Runs

Successful Journey-BRT BHOPAL

My Bus – News Letter

तेज, सुरक्षित, सुकून भरे सफर का आगाज

हमारा शहर, हमारा मेधावर कलकत्ता बस स्टेशन है... जोने के इस शहर को अब एक नई पहचान मिलने लगी है। धर्ममाता की संस्कृति, सुरक्षित कॉरिडोर, इनमें जोड़ती एसी-सीन एसी बसें, तेज सफर सुकून भरे यात्रा के आरम्भ के लिए। एसी-सीन एसी बसें, तेज सफर सुकून भरे यात्रा के आरम्भ के लिए। एसी-सीन एसी बसें, तेज सफर सुकून भरे यात्रा के आरम्भ के लिए।

बीआरटीएस शहरी परिवहन की नई पहचान है। तेज, सुरक्षित, सुकून भरे यात्रा के आरम्भ के लिए। एसी-सीन एसी बसें, तेज सफर सुकून भरे यात्रा के आरम्भ के लिए। एसी-सीन एसी बसें, तेज सफर सुकून भरे यात्रा के आरम्भ के लिए।

बदलेगी सूरत, आकार लेगा आधुनिक शहर
विश्व की नई नई शहरी परिवहन की नई पहचान है। तेज, सुरक्षित, सुकून भरे यात्रा के आरम्भ के लिए। एसी-सीन एसी बसें, तेज सफर सुकून भरे यात्रा के आरम्भ के लिए। एसी-सीन एसी बसें, तेज सफर सुकून भरे यात्रा के आरम्भ के लिए।

बढ़ते ट्रैफिक ने बढ़ाई जरूरत
हमारे शहर में बढ़ते ट्रैफिक ने बढ़ाई जरूरत। तेज, सुरक्षित, सुकून भरे यात्रा के आरम्भ के लिए। एसी-सीन एसी बसें, तेज सफर सुकून भरे यात्रा के आरम्भ के लिए। एसी-सीन एसी बसें, तेज सफर सुकून भरे यात्रा के आरम्भ के लिए।

जानिए, ऐसा है हमारा बीआरटीएस

24 घंटे की सेवा, 150 बसें, 64 बस स्टॉप, हर बस स्टॉप पर एक बस स्टॉप का नाम होगा... जोने के इस शहर को अब एक नई पहचान मिलने लगी है। धर्ममाता की संस्कृति, सुरक्षित कॉरिडोर, इनमें जोड़ती एसी-सीन एसी बसें, तेज सफर सुकून भरे यात्रा के आरम्भ के लिए। एसी-सीन एसी बसें, तेज सफर सुकून भरे यात्रा के आरम्भ के लिए।

आंतर-अलगाव लेन

बीआरटीएस में अलगाव लेन के फायदे...

आइए समझें, कॉरिडोर में स्टॉप तक पहुंचने और मायबस में साफर की पूरी प्रक्रिया

1. टिकट क्लिप करने के लिए...
2. बस में बैठने के लिए...
3. बस में बैठने के लिए...
4. बस में बैठने के लिए...

आंतर-अलगाव लेन पर आधुनिक तकनीक पर आधारित सिस्टम

हमारे शहर में आधुनिक तकनीक पर आधारित सिस्टम...

सुविधाएं ये भी हैं...

हमारे शहर में सुविधाएं ये भी हैं...

टैकिंग और टैक स्टाफ के साथ संचालन का जिम्मा

हमारे शहर में टैकिंग और टैक स्टाफ के साथ संचालन का जिम्मा...

सफलता मिलती गई... और कारवां बढ़ता गया

हमारे शहर में सफलता मिलती गई... और कारवां बढ़ता गया...

यह है स्ट और फेयर चार्ट: बैराबद से मिसरोद तक एसी बस में साफर 24 रुपए में

हमारे शहर में यह है स्ट और फेयर चार्ट: बैराबद से मिसरोद तक एसी बस में साफर 24 रुपए में...

पुराने और हर तरह के जोड़ने मायबस

हमारे शहर में पुराने और हर तरह के जोड़ने मायबस...

Successful Journey-BRT BHOPAL

Pocket Booklets- For Mass Distribution

Front Side

Back Side

www.fortunebuildershopal.net

Contact: 0755-4049500, 4203239, 2573285

157, Zone-I, M.P Nagar, Bhopal-462011 (M.P.)

Fortune BUILDERS

- * Campus Approved by all Government Agencies
- * Modern Sewage Disposal System
- * Beautiful Developed Gardens
- * Ample Water Supply
- * Kids Play Area
- * Lift with Power Back-up
- * Entry Gate with Security Guard room
- * Temple
- * Underground Electrification
- * Wide Roads with Stylish Street Lights
- * Secured Campus
- * Meditation Centers, (Indoor games, Jacuzzi)
- * Club House, A.C Gymnasium, Steam Bath,

WORLD CLASS SPECIFICATION

Fortune Signature

LIMITED EDITION

POSSESSION VERY SOON

Mr. Orion School, On 80 Ft.
Wide Road, Opposite
Kalin, Bhopal

Kasturi

POSSESSION VERY SOON

On Proposed 80 Ft. Wide Road
At Jiairchandi, Hoshangabad
Road, Bhopal

OUR UPCOMING PROJECTS

BLUERIDGE

Kolar Road (Duplex)

EXECUTIVE

E-8 Ext. Bawadiya (Flats)

GREENSHIRE

Kolar Road (Plots)

GOLDEN PANORAMA

Chiklod Road (Plots)

LANDMARK

Misrod (Flats & Duplex)

GLORY EXTENSION II

E-8 Ext. Bawadiya (Duplex)

INVEST FOR A FORTUNATE LIFE

SAMPLE PLATS READY

OUR UPCOMING PROJECTS

BLUERIDGE

Kolar Road (Duplex)

EXECUTIVE

E-8 Ext. Bawadiya (Flats)

GREENSHIRE

Kolar Road (Plots)

GOLDEN PANORAMA

Chiklod Road (Plots)

LANDMARK

Misrod (Flats & Duplex)

GLORY EXTENSION II

E-8 Ext. Bawadiya (Duplex)

> **मायबस**

भोपाल की प्रगति को देता गति.

Fortune BUILDERS

भोपाल सिटी लिंक लिमिटेड

लॉन्जिन कॉम्प्लेक्स, माक रोड, खैरपुरा, भोपाल - मध्य प्रदेश

REGD. OFFICE - 0755-4074843, www.mybusbhupal.in

नगर पालिक निगम, भोपाल

किराया सूची		
कि.मी.	लो-फ्लोर बॉन ए.सी. बस	लो-फ्लोर ए.सी. बस
	₹	₹
0 से 03 किमी.	07	09
0 से 07 किमी.	10	12
0 से 10 किमी.	12	14
0 से 13 किमी.	15	17
0 से 16 किमी.	17	19
0 से 19 किमी.	20	22
0 से 22 किमी.	22	24
0 से 25 किमी.	24	26
0 से 28 किमी.	26	28

○ संबंधित मार्ग का बस स्टॉप। ○ दो से अधिक मार्गों हेतु बस स्टॉप, दूसरे रूट में जाने हेतु बस बदलें। ○ बीआरटीएम मार्ग तथा उसका अन्य मार्गों से सम्बन्ध।

Successful Journey-BRT BHOPAL

Training and Awareness

Rest of
the world

My country

Successful Journey-BRT BHOPAL

Training and Awareness

- Conferences
- Presentation in Various Colleges & Schools
- Awareness campaign
- Continue training for crew

Successful Journey-BRT BHOPAL

BRTS Launched on 27/Sept/2013

Successful Journey-BRT BHOPAL

BRTS Launched on 27/Sept/2013

Successful Journey-BRT BHOPAL

Improved Urbanscape

BRTS is Bridge to Old & New city

Easy access to commuters

Luminous

Improved road width

Before
BRT increase the width of road and
its tranforming the city

After

Transformation

Bhopal before BRTS

Bhopal after BRTS

60 Mts wide BRTS

60 Mts wide BRTS

Ridership

Average Ridership = 1.06 Lac passengers per day

Monthly Report		
Month	Total Ridership	Average Ridership
October	2569138	82875
November	2812692	93756
December	3078592	99309
January	3147015	101517
February	3152820	112601
March	3310313	106784
April	3450750	115025
May	3504738	113056
June	3580400	119347
July	3693824	119156
August	3876515	125049

Successful Journey-BRT BHOPAL

Population growth

Since 1981, the population of Bhopal has multiplied about 2.5 times and number of registered vehicles has increased 85 times. Of the 7.9 lakh registered vehicles in 2011, 92% are cars and two wheelers which accounts for only 28% of modal share.

Vehicular growth

Successful Journey-BRT BHOPAL

सारिणी क्रमांक 03

नवीन पंजीकृत वाहनों की संख्या जिला भोपाल

क्र.	वर्ष	मल्टी एक्शल	मिडिय म एण्ड हेवी	एल.जी. व्ही. 4 पहिया	हल्के तिपहिया	परिवहन निगम बस	डीलक स	बस	बस डीलक्स	अप टू 12+1	12+1 टू 30+1	टैक्सी	टेम्पो 3+1	टेम्पो 6+1	आटो	मोटर साइकिल	मोपेड	कार	जीप	ट्रेक्टर	ट्रेलर	अन्य	योग
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
1	1999-00		118	87	194	27		48	8	580	142	83	2		805	19118	2724	2991	57	403	9	32	27428
2	2000-01	1	91	70	272	12	2	14	1	402	38	88			536	19538	3422	2583	41	461	189	30	27791
3	2001-02	0	103	64	237	0	0	26	2	372	46	245			405	19093	2761	2466	29	337	238	18	26442
4	2002-03	0	203	89	290	2		34		424	31	316			444	22688	2880	2694	34	271	151	15	30566
5	2003-04	0	325	170	363	6		21	2	660	63	461			399	23950	2773	3968	36	329	209	12	33747
6	2004-05	1	275	226	504			26	1	679	92	350			295	28250	2432	4630	87	338	207	17	38410
7	2005-06	69	275	304	666			62	9	561	111	255			875	37589	2140	5428	137	278	150	16	48925
8	2006-07	226	205	424	560			92	4	689	51	246			490	39684	209	7149	8	421	153	61	50672
10	2007-08	210	263	493	494			60	6	1064	98	663			191	37464	218	8440	8	452	132	102	50358
11	2008-09	246	270	507	380			68	8	1177	105	529			209	35949	306	8246	2	582	98	71	48753
12	2009-10	169	338	540	467			85	4	1483	89	692			423	44562		11339		614	43	121	60969
13	2010-11	445	451	677	693			244	6	1500	97	655			856	64225		14503		1061	14	174	85601
14	2011-12	725	354	861	731			137	1	1418	95	750			1054	56458		14043		831	4	238	77701
15	2012-13	660	278	1068	706			244	8	1767	135	782			992	30800		15658		792	3	159	54052
16	2013-14	417	273	1156	691			246	27	1344	104	900			944	39232	12	15123		887		217	61573

क्षेत्रीय परिवहन अधिकारी
भोपाल

Successful Journey-BRT BHOPAL

Year	Two Wheeler
2008-09	35949
2009-10	44562
2010-11	64225
2011-12	56458
2012-13	30800

Year	Four Wheeler
2008-09	8246
2009-10	11339
2010-11	14503
2011-12	14043
2012-13	15658

Visit of Experts

BRT in India is such an idea and
BRTS of Bhopal & Indore is the tipping point

MYBUS has the making of world class BRT
System- Dr. Dario Hidalgo

MYBUS is The Bus-
Prof. Swamy

Achievement

UMI Award 2011

"The best practices in PPP initiatives."

HUDCO Award 2013-14

"Best practices to improve the Living Environment"

Skoch Golden Award 2014-15

"Integration of BRTS with City Bus operation"

Successful Journey-BRT BHOPAL

Running project for modernization of system

Bus Stop

- Automated Ticketing Vending Machine.
- Fare Gates.
- Tripods.

At POS

- Smart Card Issue Machine (ETVM)

Bus

- Validators
- Electronic Ticketing Vending Machine
- Surveillance system
- Passenger Information
- Passenger Announcement System

Bus priority & pedestrian priority Signal system

5 mts wide NMT corridor

Successful Journey-BRT BHOPAL

Happier Commuters

Comparisons – Other BRT Operations

Description	Bhopal	Ahmadabad	Indore	Pune	Surat
Type of Operation	Flexible	Closed	Closed	Hybrid	Closed
Revenue Model	Net Cost	Gross Cost	Gross Cost	Gross Cost	Gross Cost
Profit / Subsidy	Profit	VGf	VGf	VGf	VGf
Bus Stop Design	Kerb Side Staggered	Median Side Central	Median Side Central	Median Side Central	Median Side Central
Sustainability	Self Sustainable System	No	No	No	No

Conclusion

◆ Bhopal BRT is the only BRT -

- Operated in Net Cost basis.
- Running without any operational subsidy.
- Integrates / allows dedicated BRT Buses and city buses to ply inside and outside of the corridor.
- Operating on **PPP mode** without any Viability Gap Funding.
- Self sustainable.
- **Need of BRTS/CBS which is self sustainable –**
- **IT IS POSSIBLE**
- **Making profit**

Suggestions

- Design the system as per city need.
- Involve Public and all stake holder.
- Marketing and Branding of system.
- Bus model selection.
- Media sensitization.
- More focus to operator. Operator sensitization.
- Tendering processes.
- Support to operator.
- Coordination between other department.
- Policy Changes for fare, passenger fault,TOD etc
- Act like a team, work like a mission.
- Plan B is always in ready condition.

**CHANGING
THE FACE OF
BHOPAL**

Jn **NURM**

नगर पालिक निगम, भोपाल

Bhopal BRT
**“Celebrating one
year of Success”**

Thanks

