

Urban Mass Transit
Company Limited

PRESENTATION ON DELHI-GURGAON-REWARI-ALWAR RRTS CORRIDOR ALIGNMENT

Contents

Introduction

RRTS V/s MRTS

Methodology
for Selection of
Alignment

Alternative
Routes

Route
Comparison

Proposed Station
Locations

Introduction

- NCRPB) - Horizon 2032 - Identified Eight RRTS (Regional Rapid Transit System) Rail Corridors
 - Delhi - Gurgaon - Rewari - Alwar (158 Kms) [DGRA - Project Corridor]
 - Delhi - Ghaziabad - Meerut (67 Kms)
 - Delhi - Sonipat - Panipat (89 Kms)
 - Delhi - Faridabad - Ballabgarh - Palwal (60kms)
 - Delhi - Bahadurgarh - Rohtak (70 Kms)
 - Delhi - Shahadra - Baraut (56 Kms)
 - Ghaziabad - Khurja (83 Kms)
 - Ghaziabad - Hapur (57 Kms)
- RRTS corridors development broadly along the existing rail alignments
 - Deviate where necessary to connect - present and likely growth centers
 - RRTS to provide a rapid transportation system for intra regional movement

RRTS v/s MRTS

Parameter	RRTS	METRO/ MRTS
Traffic Served	Inter city/ Intra Regional	Intra City / Sub urban
Station Spacing (Km)	5 +	0.8 to 2
Average Station Spacing (Km)	10	1
Max Speed (KmPH)	160 +	80
Booked Speed (KmPH)	145 +	70
Average Speed (KmPH)	80 - 100	28 - 35

Methodology for Alignment Selection

Route Planning

- **Considerations**

- DMRC network Development in NCTD and CNCR zones
- Development in Gurgaon-Rewari Region (DMIC project)
- Multiple access nodes within NCTD - Distributed Boarding / Alighting
- Minimum necessary access nodes to achieve the desired higher speeds

Route Options: Alwar - SNB

Route Options: SNB – Rewari – Pataudi/Panchgaon

Option 1
Option 2

Future Extn

Route Options: Pataudi / Panchgaon – New Delhi

Route Comparison

Route	Option 1	Option 2	Option 3
Route Description	New Delhi - Kirti Nagar - Bijwasan - Cyber City - Rajiv Chowk - Lakhnaula - Patli - Pataudi - Rewari - Bawal - Alwar Pataudi - Dharuhera - BTK - Tijara	New Delhi - Nizamuddin - Dhaula Kuan - Mahipalpur - Cyber City - Rajiv Chowk - Lakhnaula - Patli - Pataudi - Rewari - Bawal - Alwar Pataudi - Dharuhera - BTK - Tijara	New Delhi - Nizamuddin - Dhaula kuan - Mahipalpur - Cyber City - Rajiv Chowk - Lakhnaula - Panchgaon - Dharuhera - BTK - Rewari - Bawal - Alwal BTK - Tijara (Future)
Daily Traffic, lakh 2031	8.00 (-11%)	8.25 (-8%)	9.00
Peak Sectional Load in '000, 2031	18	18	16
Important nodes Served	Cyber City, Patli, Pataudi, Rewari	Cyber City, Patli, Pataudi, Rewari	Cyber City, Panchgaon, Dharuhera, BTK, Rewari
Important Nodes Not Served	Panchgaon	Panchgaon	Patli, Pataudi
Airport Connectivity	Bijwasan	Mahipalpur	Mahipalpur

Route Comparison

Route	Option 1	Option 2	Option 3
Route Description	New Delhi - Kirti Nagar - Bijwasan - Cyber City - Rajiv Chowk - Lakhnaula-Patli - Pataudi - Rewari - Bawal - Alwar Pataudi - Dharuhera - BTK - Tijara	New Delhi - Nizamuddin - Dhaula Kuan - Mahipalpur - Cyber City - Rajiv Chowk - Lakhnaula- Patli - Pataudi - Rewari - Bawal - Alwar Pataudi - Dharuhera - BTK - Tijara	New Delhi - Nizamuddin - Dhaula kuan - Mahipalpur - Cyber City - Rajiv Chowk - Lakhnaula - Panchgaon - Dharuhera - BTK - Rewari - Bawal - Alwal BTK - Tijara (Future)
Metro / MRTS Connectivity	New Delhi, Kirti Nagar, Cyber City, Rajiv Chowk, Mohammadpur Jharsa (Lakhnaula) <u>5 Nodes</u>	New Delhi, Nizamuddin, Jorbagh(INA), Dhaula Kuan, Cyber City, Rajiv Chowk, Mohammadpur Jharsa (Lakhnaula) <u>7 Nodes</u>	New Delhi, Nizamuddin, Jorbagh(INA), Dhaula Kuan, Cyber City, Rajiv Chowk, Mohammadpur Jharsa (Lakhnaula), Panchgaon <u>8 Nodes</u>
Multi Modal / Inter-state Connectivity	New Delhi	New Delhi, Nizamuddin	New Delhi, Nizamuddin

Route Comparison

Route	Option 1	Option 2	Option 3
Route Description	<p>New Delhi - Kirti Nagar - Bijwasan - Cyber City - Rajiv Chowk - Lakhnaula-Patli - Pataudi - Rewari - Bawal - Alwar</p> <p>Pataudi - Dharuhera - BTK - Tijara</p>	<p>New Delhi - Nizamuddin - Dhaula Kuan - Mahipalpur - Cyber City - Rajiv Chowk - Lakhnaula- Patli - Pataudi - Rewari - Bawal - Alwar</p> <p>Pataudi - Dharuhera - BTK - Tijara</p>	<p>New Delhi - Nizamuddin - Dhaula kuan - Mahipalpur - Cyber City - Rajiv Chowk - Lakhnaula - Panchgaon - Dharuhera - BTK - Rewari - Bawal - Alwal</p> <p>BTK - Tijara (Future)</p>
Engineering Constraints	<ul style="list-style-type: none"> •NDLS station modernization envisages 3 level underground facilities. •Existing & Planned Metro lines have already occupied possible UG /elevated alignment on major roads •Other roads available are Narrow & Congested 	Minimal constraints	Minimal constraints

Proposed Route – Stations & Distances

From	To	Approximate Distance (Kms)	Approx. Cumulative Distance (Kms)
New Delhi	Nizamuddin	7.50	7.50
Nizamuddin	INA	5.30	12.80
INA	Dhaura Kuan	4.10	16.90
Dhaura Kuan	Mahipalpur	7.20	24.10
Mahipalpur	Cyber City	7.00	31.10
Cyber City	Rajiv Chowk	7.60	38.70
Rajiv Chowk	Manesar / Lakhnaula	7.50	46.20
Manesar / Lakhnaula	Panchgaon	12.70	58.90
Panchgaon	Dharuhera	14.80	73.70
Dharuhera	BTK	6.00	79.70
BTK	Rewari	21.10	100.80
Rewari	Bawal	9.20	110.00
Bawal	SNB	11.90	121.90
SNB	Khairtal	28.50	150.40
Khairtal	Alwar	24.40	174.80

Proposed Station Locations on the Alignment

Proposed RRTS Station Locations

- **Considerations**

- Integration with Master Plan Land uses
- RRTS Stations have been proposed near proposed Transport Land use
- Availability of Space

Four RRTS Stations in Gurgaon-Manesar Urban Complex

Location on the Alignment

Dharuhera RRTS Station – Elevated Google Satellite Image Location

Dharuhera RRTS Station – Elevated

Location in Master Plan of Dharuhera - 2021

BTK RRTS Station – Elevated Location – Google Satellite Image

BTK RRTS Station – Proposed Transportation Land Use

LEGEND

RESIDENTIAL		HIGH DENSITY MIXED USE		TRANSPORT & COMMUNICATION	
COMMERCIAL		PUBLIC UTILITIES			
INDUSTRIAL		PUBLIC & SEMI PUBLIC USES			
CONTROLLED AREA		OPEN SPACES / GREEN BELT			

SCALE

BTK RRTS Station – Elevated at Transportation Land Use proposed for ISBT

NH 71 B

SH - 26 and BTK

Rewari RRTS Station – Elevated

At the proposed Transportation Use – (Master Plan 2021)

LEGEND

RESIDENTIAL		TRANSPORT & COMMUNICATION	
COMMERCIAL		PUBLIC UTILITIES	
INDUSTRIAL		PUBLIC & SEMI PUBLIC USES	
CONTROLLED AREA		OPEN SPACES / GREEN BELT	

SCALE

Road abutting Rewari Railway Station

Rewari Railway Station

Rewari RRTS Station – Elevated

Location - South of Ring Road and Railway Intersection

Bawal RRTS Station – Elevated

South of NH-8, West of Proposed Logistics Hub

Greenfield Development - potential
for TOD Development - Integrated
with Logistic Hub With DFC

Bawal Railway Station

North of Bawal Settlement

Bawal RRTS Station – Elevated

Master Plan of Bawal - 2021

Bawal RRTS Station – Elevated

Master Plan of Bawal - 2021

SNB RRTS Station – Elevated At Transportation Land Use

SNB RRTS Station – Elevated

SNB RRTS Station – Elevated At Transportation Land Use

Khairthal RRTS Station – Elevated South of Existing Railway Station

Greenfield Development, Potential for
TOD Development

Khairthal Station

Khairthal Settlement

Khairthal RRTS Station – Elevated South of Existing Railway Station – Master Plan Khairthal 2021

Alwar RRTS Station/ Terminal – Elevated/At Grade

Existing Alwar Station has no space for future expansion

Alwar RRTS Station – Elevated/At Grade

Location of Station and Depot in Master Plan of Alwar - 2021

Vacant Land Available -
Currently under Public - Semi-public Use

Tijara RRTS Station – Elevated/At Grade – On Spur Line at Transportation Land Use

THANK YOU