

Organizing the Role of the Intermediate Public Transport Sector: Focus on Auto rickshaw services.

For the Research Symposium at the
5th Urban Mobility India Conference & Expo 2012.

By : Taral Shukla, Alumnus CEPT University &
Asso. Prof. Manjiri Akalkotkar, CEPT University

Urban transport scenario in Indian cities:

Urban travel mode in Indian cities is a predominant composition of walking, cycling and public transport including Intermediate Public Transport. (i.e taxis, auto rickshaws etc.)

Travel Mode	share range in cities
Walk	20% - 40%
Cycle	10% - 15%
2 w	8%-20%
PT	0% -50%
Car	10% - 40%
IPT	5% - 15%

Source : MoUD, 2010

The variation is function of (1) city size and (2) per capita income.

Definition of Intermediate Public Transport:

Fill the gap between private transport & formal public transport modes in cities.

1. Taxi services / Autorickshaw Services

- flexible,
- demand-based,
- door to door services

2. Informal public transport - (bus-like) services provided by shuttle autorickshaws

- shared fixed-route services
- intermediate stops for boarding and alighting

Source : Fouracre and Maunder, 1979 and Cervero, 2010

Benefits of IPT :

1. Mobility and Connectivity
2. Source of Employment
3. Complementarity role
4. Efficient, Low- cost Service
5. Market Responsive

Source : Cervero, 2000 and Tiwari, 2006

Issues and Concerns:

Minimum regulations for certifications by transport authorities.

Operations left to private operators

Safety & regulatory violations, Serious emissions.

Fare policy by authorities not honored by operators

Road infrastructure facilities not in compliance to the IPT modes.

Recent Policy initiatives - JnNURM (2005) & NUTP (2006)

- **Introduction of mass transit systems** – Immense progress in cities today.
- **IPT modes, inevitable part of any Indian City** - not given any due acknowledgement, so far.
- **Integrated urban transport policy approach** - not been formulated yet.
- **planning & development of road infrastructure, regulation for vehicles, licensing procedures and operations-** of IPT undertakings continue in isolation.
- **Urban transport planning and policy response focus** - limiting IPT, very little is done to incorporate IPT as part of inclusive PT system.
Eg. Practices like Permit raj, Suggestions Banning of Autorickshaws etc.

Significance of IPT In Our Cities.

Understanding the role that IPT plays,

IPT is a part of given any city, irrespective to size and class of city.

City type	IPT function
Big cities	<ul style="list-style-type: none">▪ PT in place▪ IPT serves as competition▪ Acts as feeder
Medium sized cities	<ul style="list-style-type: none">▪ Plays large role in absence of or insufficient PT system
Small sized cities	<ul style="list-style-type: none">▪ Sole responsible mode for Public transport needs

Research Focus:

Auto rickshaws are the most common IPT mode in Indian cities,

The research focuses on :

“Reorganizing And Estimating The Potential Of The Auto Rickshaw Services Of The IPT Modes As A Part Of Integrated Transport System Using Policy Intervention As A Tool.”

City Selection Criteria's

Intermediate Public Transport is an inevitable part of a city's transportation system in presence / absence of a public transportation system

However the function it plays in the city may vary

Hence to understand the role the Intermediate Public Transport plays , for the research purpose , 3 cities of Gujarat are selected on the basis of :

A city where the Public transportation is in place

AHMEDABAD CITY

Population –55,70,585*

Public Transportation systems such as :

1. AMTS (since 1947, 1022 buses on 194 routes)
2. BRTS (initiated 2009)
3. Metro rail under construction

A city where the Public transportation is skeletal in nature

SURAT CITY

Population – 44,62,002*

Public Transportation systems such as :

1. City bus service by SMC (since 2008, 80 buses on 42 routes)
2. BRTS under construction

A city where the Public transportation is not at all present

NADIAD CITY

Population – 2,18,150*

No public transportation system present.

Stake holder involvement

Ahmedabad autorickshaw service

3 seater – meter based , door to door service

3 & 6 seater – shuttle service, on predecided fare on fixed route.

Nadiad and Surat autorickshaw service

3 seater

shuttle service, on predecided fare on fixed route. private service; though fare not decided on meter.

SAMPLE SURVEYS

	AHMEDABAD	NADIAD	SURAT
Total no. of registered Vehicles- (RTO office , 2005 - Nov 2011)	9,67,904	1,52,928	6,62,429
No. of registered Auto rickshaws – (RTO office, 2000- Nov. 2011)	69,540 (7.18%)	15,494 (10.13%)	29,211 (4.4%)
Sample Size			
% of the total registered auto rickshaws	0.1 %	0.3 %	0.2%
No. of surveyed autorickshaws	86	46	60
No. of Passengers surveyed	100	50	80

Survey location Selection. :

- Major city locations segregated zone wise ,selected for driver & user survey where presence of autorickshaws & its movement are prominent.

SURVEY FINDINGS

Reason for becoming an Auto Driver

Authorickshaw driving is a lucrative option.

- In all the three cities approx. 75% drivers find Autorickshaw driving as more higher paying option compared to other jobs.

Rickshaw owners/ rented drivers

Owning a Rickshaw is a Costly Affair.

- Majority of Auto drivers are Rented drivers (60-80%)
- Reason being difficulty in loan availability, too much documentation required, and higher interests charged by private loan lenders.

other suggestions

Other findings-driver survey.

- 100% drivers engage an agent to get a license – reason being lack of complete documents and a time consuming process
- Lack of appropriate positioning of auto stands
- 75% of auto drivers lack a feeling of future security.
- Demand a Pension scheme
- drivers feel need of basic training programmes, driving safety(45%) and vehicle maintenance awareness programmes.(25%)

SURVEY FINDINGS

Shuttle service Affordable as well as Convenient for all.

- Ahmedabad - only city which has private auto running through meter system.
- In Surat and Nadiad - shuttle auto system is a preferred mode .
- Shared auto is more affordable, accessible for short distances compared to other modes
- Nearly, 75% users find autorickshaw more accessible, convenient, affordable, and comfortable.

USER SURVEY FINDINGS

Choice of mode – Preference over PT modes

- Easy **availability**
- More **comfortable**,
- Door to door service, with **easy connectivity**
- **Cheap rates** for shuttle service.

Perception

Negative image driver perceived often find the **driver rude** and,

- **Not honest**, meter card/ revised meter card unavailability in case of Ahmedabad.
- Fare haggling issues
- In **absence of fare system**, **actual rates are not known to the passengers** and some times **end up paying more** for private autos in Surat and Nadiad
- Consider **Shuttle service a safer option** than private auto service in Surat and Nadiad.

Suggestion

- **Feel the requirement of formal training to be given to drivers in terms of driving skills as they find them to be rash drivers.**
- Strong emphasis over a **complaint authority to be set up.**

Functioning of IPT System - Comparing the three cities.

Ahmedabad

- IPT – both main & feeder mode.
- Informality limited to certain areas
- More defined role.
- Though formalized, its unorganized
- Informal chakkdas bound to stay.
- Reorganization & formalization scope

Nadiad

- Autorickshaws have developed to function as PT
- Performs dual role of both IPT and PT
- Shared system is illegal, however the system is practiced and demanded
- IPT a better solution to meet demands of PT in such cities.

Surat

- Serves as gap filler
- Performs dual role of both IPT and PT
- Wide demand based system, lucrative profession, stiff competition by both IPT and PT
- Corruption widely spread
- City requires IPT in absence of PT
- Development of complementary service

“ Spaces of Overlap “ :

- IPT works well with “ enabling infrastructure”
- Organizes vehicles , Improves passenger way-finding.
- **Physical Spaces - intermodal exchanges occur – Form Spaces of Overlap.**
- Common Issue in all three cities:
- Encroachment and Congestion creation on major junction and arterials –
 - i. to attract passengers ,
 - ii. Context of antagonistic govt. policies makes them create their own infrastructure.
- **Shuttle service is bound to stay.**
- Formalized on low frequency PT routes.
- Reduces load on mass transit modes for passengers opting for shorter distances.
- Available to user at higher frequencies.
- Can increase ridership by integrating to mass transits .

Strategies For Organizing, Formalizing And Enhancing The Autorickshaw Services.

Ahmedabad :

- **Designated improvised spaces** – reduce sense of chaos and confusion.
- **Integrated travel card system**
- **Improved parking infrastructure** in accordance to user demand at important transfer points
- **Shared autorickshaws – to be made formal** to ply on interior areas.

Nadiad :

- Drivers work on a mutual understanding for stands – only **issue arising is competition.**
- Authorities can come forward
 - i. Adopt a **regulatory approach**
 - ii. Autorickshaws play the responsibility of **providing city transport**
 - iii. **Drivers can be registered**
 - iv. **Dedicated stands** – in accordance to demand and vehicle registration

Surat:

- Authorities should –
 - i. **Formalize** the system
 - ii. **Drivers to be registered** to reduce the competition
 - iii. **Designated stands/ areas** to collect passengers
 - iv. Stops to be designed / provided in **accordance to the number of vehicles registered**

Strategies For Organizing, Formalizing And Enhancing The Autorickshaw Services.

“CREATION OF TRANSPORT FACILITATORS:”

- Transport Facilitators – smooth flow and safety for users and drivers
- Creation of Infrastructure by government acts as incentive for IPT providers.

SIGNAGES –

- Easier for passengers to **recognize and access transportation**
- **Reduces commotion and encroachment** at interchange and access stops

PARKING RAILS –

- **To address encroachments created by the autorickshaws on major junctions.**

RECOGNITION –

- **Accountable to responsibility** provided by the government.
- **Recognition & provision of benefits like** pensions, insurance, health & education facilities.

“DRIVER COOPERTIVES:”

- **Set up of a local level body in city transport authorities -**
 - i. precise training needs
 - ii. improving & creating awareness on traffic rules & laws + labour legislations

Forming :

- **Autorickshaw Fleet Companies – like G- Auto and driver co-operatives.**
- **Uniforms + Identity Cards**
- **Advertisement**

Policy Recommendations.

Sector	Policy Initiatives	Institutional Involvement
Infrastructure	Policy guidance on provision of autorickshaw stands in cities, including selection of types of locations and appropriate infrastructure design characteristics.	<ul style="list-style-type: none"> ▪ Central Level institution/ authority ▪ Creation of IPT cell at Central Level ▪ Consequently at State level ▪ Local Level – Municipal Authorities
	Policy guidance on definition and coordination of roles of various stakeholders in infrastructure provision, including the RTO, Traffic Police, and the Municipal Corporation.	
	Policy guidance on infrastructure such as servicing centers for four stroke vehicles.	
	Policy guidance on roadway improvements such as possibility segregated lanes and speed controls to avoid conflicts between autorickshaws and faster moving motor vehicles.	State level policy enhancements for autorickshaw sector
Training	Inclusion of mandatory training sessions to be passed to procure license.	<ul style="list-style-type: none"> • Central Level • State level authority to improve IPT service in the cities.
	Policy guidance in improving the authority responsibilities and for provision of IPT cell in Local Transport Authorities	

Policy Recommendations.

Sector	Policy Initiatives	Institutional Involvement
Fares	An analytical framework to improve transparency and decision making in setting and revising fares in the autorickshaw sector in cities, based on inputs including capital costs, fuel prices, and cost of living indices;	<ul style="list-style-type: none"> ▪ Central level policy measure on fare setting system and stakeholders to be involved ▪ To be formulated at state level transport authorities ▪ City Transport Authorities
	Policy guidance on setting fares so that autorickshaw services do not compete with public transport, for long distance trips;	
	Electromagnetic meter fare system to be developed and adopted to ensure correct rates, and to keep a check on overcrowding of autorickshaws.	
	Policy guidance on the key stakeholders that should participate in setting and revising fares, including the RTAs, Municipal Corporation, driver unions, citizens and civil society.	
Permits (For cities where practiced)	A policy framework for improved transparency and decision making in implementing the right permit policy for cities, based on considerations including city size, demographics/socio-economics, transport supply characteristics, and rate of growth of population and transport demand.	<ul style="list-style-type: none"> ▪ Central level policy guidance from the central level institution / authority. ▪ Local Transport Authorities
	Formalization of share autos.	<ul style="list-style-type: none"> ▪ Local Level Authorities
	Enabling environment for the entry of fleet companies through appropriate legislative changes and permit policies.	<ul style="list-style-type: none"> ▪ Local Level Authorities
Technology	Guidance on vehicle design improvements to address safety and public health issues and environmental concerns for autorickshaw drivers and passengers.	<ul style="list-style-type: none"> ▪ Central Level Policy guidance ▪ NGO's, Local Transport Autho.

Source – Primary Survey Analysis and referred from WRI, Sustainable Urban Transportation Policy brief

CONCLUSION – Autorickshaws as IPT mode in Indian Cities.

➤ Future of transportation in cities.

Cities are growing, increasing needs for transportation

➤ Responds to growth and changing demands more rapidly

➤ Harnessing the capacity of IPT providers to self organize and offer low-cost services, IPT will continue to fill gaps where other services just are not extended .

➤ Local governments would be well complemented by managing a blend of formal and IPT modes

➤ Ability to manage independent and public providers in a coordinated way can offer city governments potential capacity to increase mobility – diversifying options for passengers at low costs

➤ Tends to complete a missing link in the integrated formal transportation system.

➤ IPT needs to be supported, encouraged to be organized and formalized towards attaining a balance with the demands – achieving a sustainable system in urban transportation

*“Problems cannot be solved with the same mindset we created them”
- Albert Einstein*

THANK YOU ..