

INDIA CYCLES4CHANGE & STREETS4PEOPLE CHALLENGE

SEASON 2 | WORKSHOP 1 | 2022.04.04

Presentation by:

StudioPOD
PEOPLE ORIENTED DESIGN

“People Oriented Design”

Since 2013, POD has worked relentlessly to push the boundaries of urban design in the global context. We have worked in India and the UAE on projects including urban planning, urban design, transport planning, campus planning, landscape urbanism and streetscapes.

We have now completed 50 projects globally and have now set up an office in the USA as well.

OUR EXPERIENCE: 50+ DIVERSE PROJECTS

Strategic Planning

~ 32,500 acres

Detailed Master Planning

~ 6,500 acres

Transport Planning

~ 200 km

Landscape Urbanism

~ 55 acres

Toolkits & Feasibility Study

~ 25,225 acres

Initiatives & Competitions

~ 500 lives

PEOPLE ORIENTED DESIGN

Streets are public spaces

“Streets typically represent the largest area of public space a city has; streets and footpaths typically represent 30-40% percent of the city’s land area. Streets are also the most used public spaces; they are not only conduits for the movement of people but are a significant element of the city’s public realm”

STREET DESIGN PRINCIPLES

Equitably distributed ROW

Pedestrians friendly intersections

Street furniture, signage, and wayfinding

Promote non-motorised mobility options

Place making and activities for all

Celebration of local art and craft

PRESENTATION OUTLINE

1. TACTICAL URBANISM TRIALS

Case Study of Karla Phata Intersection on Mumbai-Pune Old Highway

2. VISION FOR TRANSFORMING STREETS OF MUMBAI

Case Study of One Green Mile: Senapati Bapat Marg, Lower Parel, Mumbai

PEOPLE ORIENTED DESIGN

TACTICAL URBANISM TRIAL

Case Study of Karla Phata Intersection on Mumbai-Pune Old Highway

Name of project	Tactical Urbanism trial to increase road safety at Karla Phata on the NH-48
Client /Owner or sponsoring authority	SaveLife Foundation
Project Timeline	2020- January 2021
Project Area/ Length	6000 SQ.M
Scope of work	Tactical Urbanism trial to increase road safety, Detailed design to addressed the traffic and geometry challenges of the junction , Tender Drawings, GFC & BOQ, Site execution, Post implementation impact analysis.
Consultant Team	StudioPOD Design Private Limited Urban Design Lead Sustainancy Team Traffic Consultants Dronitech Drone documentation

SITE CONTEXT & UNDERSTANDING

From 2018 - 2020

18
Accidents

17
Fatalities

23
Injured

IMPLEMENTATION PROCESS

SURVEYS & INTERVIEWS

- 3 DAY TRAFFIC + PEDESTRIAN SURVEY
- USER EXPERIENCE SURVEY
- CASE STUDIES
- BEST PRACTICE RESEARCH

PRE-TRIAL ANALYSIS & TU DESIGN

- DESIGN OPTIONS
- MATERIAL SELECTION
- TENDER DOCUMENTATION
- COSTING (BOQ)

TACTICAL URBANISM TRIALS

- SITE PREPARATION
- IMPLEMENTATION WITH PAINTING, BARRICADES AND CONES

POST-TRIAL ANALYSIS

- POST TRIAL ANALYSIS
- TRIAL LEARNINGS

FINAL RECOMMENDATION

- PERMANENT DESIGN RECOMMENDATION

PROPOSED INTERVENTION

- 1 Proposed Bus Bay
- 2 Speed limits marked on road with help of synthetic enamel paint
- 3 IPT stops
- 4 Proposed Signages
- 5 Traffic cones at 2m c/c
- 6 Proposed barricades to prevent jay-walking
- 7 Intersection marked with help of synthetic enamel paint
- 8 Shoulder Space created after road geometry correction
- 9 Proposed pedestrian crossing
- 10 Waiting space created for pedestrians using traffic cones in the middle of the road
- 11 Proposed water filled barricades for altered road geometry

Geometry correction and carriageway width reduction in the Mumbai to Pune direction = 24% reduction in speed.

Fig 7.2: Picture highlights horizontal speed limit markings

Fig 7.1: Image showing vehicular route

Creating safer public realm and pedestrian crossing

Fig 7.3: Plan highlights safer public realm and pedestrian crossing created through Tactical Urbanism

Fig 7.5: Picture highlights safer footpath created for pedestrians

Fig 7.4: Probability of fatal injury of the pedestrian by the speed of the car on impact

Legend Pre-trial 45 km/hr
 Post-trial 35 km/hr

Refuge area : 148.1 Sq.m.
 Pedestrian refuge area : 36.76 Sq.m.
 Vehicular refuge area : 111.34 Sq.m.

383% increase in total refuge area

As a result of road geometry correction 35% reduction in speed of vehicles travelling in that direction.

Pre-Trial - Pedestrians

1. Do you feel safe while crossing the junction?

90% people say they do not feel safe while crossing the junction. High speed on the highway is the biggest threat

2. Do you feel the junction design is convenient for merging traffic?

70% people say the junction design is not safe for merging traffic.

3. Do you use the existing footpath?

70% people do not use footpath due to its poor condition.

4. Do you feel safe using the junction at night?

90% people say they do not feel safe using the junction at night as there is no lighting provision.

Post-Trial - Pedestrians

1. Do you feel safe while crossing the junction?

100% people say feel very safe while crossing the junction after intervention.

2. Are vehicles slowing down near crossing?

89% people say the intervention has helped in slowing the vehicles approaching the intersection

3. Do you use the existing footpath?

75% people have started using footpath now.

4. Do you feel safe crossing the junction at night?

79% people say they have started feeling safe using the junction at night.

25 KM/HR

30 KM/HR

SLOW

**Pre
Trial**

Mumbai to Ekvira
devi road: 40 km/hr

**Post
Trial**

Mumbai to Ekvira
devi road: 26 km/hr

हॉटेल कार्फा गेट
Hotel Karfa Gate
COME ENJOY THE ALTERNATIVE TASTE OF INDIA!
Vegetarian & Pure Veg. Accepted Here.

HOTEL AMRUTHVEL
• PURE VEG
हॉटेल अमृतवेल प्युअर व्हेज
• स्पेशल मटकी मिसल

ORIGINAL LONAVALA CHIKKI

ॐ काई यान शोध
हॉटेल अमृतवेल प्युअर व्हेज

हॉटेल अमृतवेल प्युअर व्हेज

2. VISION FOR TRANSFORMING STREETS OF MUMBAI

Case Study of One Green Mile: Senapati Bapat Marg, Lower Parel, Mumbai

- (i) Site Context & Understanding
- (ii) Implementation Process
- (iii) Concept Design
- (iv) Tactical Urbanism Trials
- (v) Implementation
- (vi) Key Takeaways

ONE GREEN MILE, SENAPATI BAPAT MARG, MUMBAI

Name of project	One Green Mile, Senapati Bapat Marg, Mumbai
Client /Owner or sponsoring authority	Nucleus Office Parks Municipal Corporation of Greater Mumbai (MCGM)
Project Timeline	Mar 2020 - January 2022
Project Area/ Length	1.8 km
Scope of Work	<ul style="list-style-type: none"> • Concept Design, Detailed design and preparation of tender & GFC drawings and BOQ (Design of NMT & Cycle Track Infrastructure, Street Furniture Design, Transport Planning & Signal Design) • Co-ordination with MCGM, Traffic Police & other authorities • Implementation supervision
Consultant Team	<ul style="list-style-type: none"> • StudioPOD Design Pvt Limited - Urban Design Lead • AMS Consultants & Enviroscape - Landscape • Sustainancy Consultancy - Traffic Simulation • Lighting Concepts - Lighting Design • JW Consultants - Structural • Arkk Consulting - MEP • St+Art - Public Art • MVRDV - Underflyover Collaborator • Turner Construction Company - PMC

Public - Private Collaboration

+

Design + Engineering + Expertise:

A multi-disciplinary effort showcases how collaboration, process and dialogue of different expertise is important

SENAPATI BAPAT MARG CONTEXT

PEDESTRIAN AND VEHICULAR MOVEMENT CHALLENGES

Conflict of traffic at the entry/exit of OIC and under the flyover.

Shoulder occupied by illegal parking

PEDESTRIAN AND VEHICULAR MOVEMENT CHALLENGES

UNDERUTILIZED AND NEGLECTED UNDERFLYOVER SPACES

DEVELOPMENT VISION

STATE-OF-THE-ART STREETScape
THAT WILL SERVE AS A MODEL FOR
STREET DESIGN IN MUMBAI.

CREATE A COMPLETE STREET THAT ADDRESS NEEDS OF ALL USERS

1 Safe pedestrian crossings and public realm

2 Seamlessly integrated NMT infrastructure

3 Streamlining vehicular movement

CREATE A TIME BOUND IMPLEMENTATION PLAN IN COORDINATION WITH ALL STAKEHOLDERS

1. Analysis and Design

2. Tactical Urbanism Trials

3. Final Implementation

CONDUCT PRE-IMPLEMENTATION TOPOGRAPHIC AND TRAFFIC SURVEYS

1. Topographic Survey including:

- Complete ROW
- Physical structures & utilities
- Landscape & street furniture

2. Traffic Survey including:

- 24 hour vehicle counts
- Turning movement counts
- Mode split
- Signal timings

4. Elphinstone Bridge Junction

5. Fitwala Rd Junction

PROOF OF CONCEPT THROUGH TACTICAL URBANISM TRIALS

- Based on the concept design, prepare plans for **installing bollards, cones and other temporary traffic control devices**
- **Coordinate with the MCGM and Traffic Police** for the placement of traffic control devices
- Ensure adequate deployment of **Traffic Police officers and wardens** at the start of the study
- **Detailed evaluation** of the trials including:
 - Vehicular movement pattern and speeds
 - Queue lengths
 - Use of re-claimed pedestrian spaces
 - Pedestrian and vehicular safety indicators
- Adjust turning radii and public realm as per site conditions.
- Based on the trials update the concept designs and prepare tender/GFC drawings

Creating of public realm using paint and bollards

Modifying turning radius & streamlining

Adjustment of bollards during trial

PROOF OF CONCEPT THROUGH TACTICAL URBANISM TRIALS

TACTICAL TRIALS IMPLEMENTATION IMAGE

PHASE 1- EXISTING PLAN

- Existing Footpath
- Existing Carriageway
- Under Flyover Space

PHASE 1- DESIGN INTENT

- - - Proposed Extension of Pedestrian Realm
- Under Flyover Space Upgradation

PHASE 1- PROPOSED DESIGN

- Proposed Cycle Track
- Proposed Footpath
- Tactical Urbanism for corrected road widths
- Carriageway
- Proposed Greens
- Repair of Existing Footpath
- Shared Street

TRANSFORMATION FROM A VEHICULAR DOMINATED STREET

SEP 2020

TO A COMPLETE STREET

Footpath

Landscape

Cycle track

JAN 2022

TRANSFORMATION FROM ENCROACHED PARKING SPACES

SEP 2020

TO A PEOPLE-FRIENDLY STREET

TO A PEOPLE-FRIENDLY STREET

TRANSFORMATION FROM DISCONTINUOUS AND BROKEN FOOTPATHS

SEP 2020

TO CONTIGUOUS WALKING SPACE AND AN INCLUSIVE PUBLIC REALM

JAN 2022

TRANSFORMATION FROM NARROW FOOTPATHS TO WIDER PUBLIC REALM

TRANSFORMATION OF UNDERUTILIZED UNDERFLYOVER SPACES

SEP 2020

TO A TRULY PUBLIC SPACE FOR ALL AGES

JAN 2022

SPACE FOR KIDS

TRANSFORMATION FROM UNDERUTILIZED SPACES

TO A VIBRANT PEOPLE'S PLACE

PUBLIC ART, DESIGN AND PEOPLE

Vachanalay

Seating area

PUBLIC ART, DESIGN AND PEOPLE

NEW OPEN BUS-STOPS

WAY-FINDING AND SIGNAGE

A STREET FOR ITS PEOPLE

ONW GREEN MILE - PART OF A LARGER NETWORK

Cycling track in the immediate context of intervention site. The network will connect Parel Station, Dadar Station and the upcoming Metro Station.

The extended cycling network can connect Lower Parel Station and 3 other Metro station while the overall network distance can be upto 10kms. This will ensure seamless movement all along S.B.Marg and make it a complete street for Mumbai.

KEY TAKEAWAYS

2.3 acres

9,500 sqm

*Reclaimed public space
for walking, cycling, plazas, landscape*

2,000 sqm

*Optimization of underutilized spaces:
of urban park and plaza below the flyover*

120 trees

trees in one km stretch

701, Oracle Point, 7th Floor
3 Gurunank Road
Bandra West
Mumbai - 400050
Phone: (+91) 9833201666

www.studiopod.in

THANK YOU