

Raahgiri Day Impact

Amit Bhatt

Impact of Participants, Local Business, Environment & Safety

between Nov 2013 – April 2014

An aerial photograph of a city street completely gridlocked with traffic. The road is packed with a variety of vehicles, including cars, vans, trucks, and motorcycles. Pedestrians are visible on the sidewalks and between the vehicles. A large yellow speech bubble is superimposed on the left side of the image, containing text. The background shows multi-story buildings and some trees.

**Some alarming
facts about our
mobility**

ROAD SAFETY

140,000 deaths every year in India due to road traffic crashes

AIR POLLUTION

627,426 premature deaths every year in India due to air pollution

PHYSICAL INACTIVITY

436,122 premature deaths every year in India

Source: http://www5.imperial.ac.uk/medicine/metabolic_risks/bmi/

GURGAON

POPULATION (UA) – 0.9 MILLION , AREA – 457 SQKM

Delhi

Small / Medium Industry
- Udyog Vihar

Auto Industry
- Maruti
- Honda

Heavy Industry
- Manesar

IT Hub
- Cyber City

Housing
- Golf Course Rd

SEZ
- Raliance

TRAFFIC SCENARIO (KEY STATISTICS)

About 106 cars add to Gurgaon's vehicle population every day

KEY STATISTICS

Average trip length – 7Kms

Public Transport share – 10%
Walking and Cycling – 33%

STREET DESIGN (KEY STATISTICS)

Roads with usable
footpath-less than 23%

No Cycle track
 EMBARQ[®]
India

KEY STATISTICS

Annual road traffic deaths around 500
Pedestrian and cyclist deaths close to 70%

Raahgiri Day – Giving Street back to people

raahgiriday
G U R G A O N

apni raahen | apni azaadi

OBJECTIVES

Temporary closing the street to motor vehicles for:

- Sensitising towards sustainable transportation
- Developing safe streets for all road users
- Promoting Road Safety
- Advocating healthier lifestyles
- Addressing issue around Air pollution
- Inclusive city development
- Improving quality of life

FOUNDING PARTNERS

District Administration

For details
www.raahgiriday.com

SECTOR 27

HUDA CITY METRO

MAP KEYS

- ONE-WAY MOVEMENT FOR RAAHGIRIS
- TWO-WAY MOVEMENT FOR RAAHGIRIS
- BARRICADES FOR VEHICLES
- TRAFFIC MARSHAL
- ACTIVITY AREA
- GAMES AREA
- CYCLES ON RENT
- MOTORISED VEHICLE MOVEMENT DIRECTION
- LARGE ROUTE MAPS
- CAR PARKS
- EATERIES
- TOILETTERIES

1. ADDITIONAL PARKING AT HUDA CITY CENTRE METRO STATION, IFFCO CHOWK METRO STATION, LEISURE VALLEY & EPICENTRE.
2. FOLLOW TRAFFIC MARKERS PLACED ON THE STREETS.
3. FOR ANY TRAFFIC ASSISTANCE TALK TO MARSHALS OR RAAHGIRI VOLUNTEERS.

Press Conference to Launch Raahgiri

**SUNDAY KO NA
HOGI MOTORGIRI
CHALAENGE APNI
RAAHGIRI**

raahgiriday
GURGAON

apni raahen | apni azaadi

17th

Nov

2013

7 AM-12 PM

 EMBARQ
India

Impact Analysis

1. Participants

- User survey

2. Local Business

- Business establishment survey

3. Environmental Impact

- Noise level survey
- Air quality (PM 2.5) survey

4. Road safety

- Accident analysis (FIRs)

Participation

about 3.5 lac

1. User Survey Details

- Online and in person survey done in March 2014
- Raahgiri was not extended to Palam Vihar
- Total of 185 samples collected
 - 85 Online responses
 - 100 in person interviews

Gender

43%
Women

57%
Men

Gender

Age

73%
Adults

19%
Kids

8%
Elders

Size

17% Alone

31% Friends

53% Family

Frequency of Visit

29%

First Timers

44%

Regular visitors

Group Size

15%

29%

20%

36%

56%

More than 3 no's

Reasons for participating

Safety, Activities, Community, Fun

87%

Time Taken to Reach the Venue

50%

10 MIN

40%

10-30 MIN

Distance to Venue

46% Within 2 KM

31% Within 2-5 KM

24

Mode to Reach Venue

59%

Bicycle

Walk

Arrival / Departure

51%

Arrive

7AM-8AM

Leave

77%

11AM-12PM

Time Spent

7%

1 Hour

13%

2 Hours

20%

3 Hours

60%

> 4 Hours

Activities – Raahgiri Day

27%

Zumba

22%

Yoga

9%

Skate

22%

Games

20%

Music

Activities – Non Raahgiri Sunday

61%

At home, relax

25%
Eat out

14%
Shopping

Cycle Sales

28%

Bought Bicycles post Raahgiri

NMT Usage

87%

Started Walking /
Cycling for Short Trips

Extension

71%

In favor of Raahgiri beyond March 2014

Suggestions

16%

Awareness
Building

18%

Summer
Timings

19%

Make it a
Full Year
Event

47%

Additional
Activities &
Cycles

2. Local Business Survey Details

In person survey done in March 2014

Total of 63 samples collected

- 1) 23 from Galleria Market
- 2) 16 from Sushant Arcade
- 3) 13 from Super Mart
- 4) 11 from Vyapar Kendra

Typology of Establishments in the four Markets

Galleria Market

Vyapar Kendra

Super Mart

Sushant Arcade

Eatery (Normal Eater + Fine Dining)
 Informal Shops / Hawkers (Paan shop , Juice, Tea St)

Electronics

Others (Real estate , Garments , Grocery, Body care, Chemist , Gift ,etc.)

Typology of Establishments Surveyed

Owners awareness & opinion about Raahgiri

90%

were aware

79%

liked Raahgiri

Marketwise positive opinion about Raahgiri Day

Reasons for liking Raahgiri Day

Shop owners perception before the start

80%

of shop owners did not support Raahgiri before it's launch

Reasons for negative perception

Impact
mobility

19%

Not
Related

35%

Lack of
awareness

46%

Consumers opinion on Raahgiri Day – according to business owners

73%

Activities & Fun

Impacts on Local Business

Vs

Non Raahgiri
Sundays

Typology of Establishments impacted favorably

44%

Informal Eateries

17%
Eateries

28%
Fine
Dining

5%
Body
Care

6%
Grocery

Extension of Raahgiri Day

84%

Shop owners wanted Raahgiri to extend beyond March 2014

Suggestions

40%

Encourage more participation & start early in Summers

24%

Improve Enforcement

20%

Allow Marketing & Publicity

16%

Increase Coverage

3. Noise Levels

Impact on Noise levels by location

24%

reduction near Sushantlok Police St.

Compared to average weekday noise levels at the same location

2%

reduction near activity stage (Galleria Mkt.)

Compared to average weekday noise levels at the same location

4. Air quality - exposure to PM 2.5

Week Days
Avg. 194 $\mu\text{g}/\text{m}^3$

-24%

-49%

Non Raahgiri
Sunday
Avg. 147 $\mu\text{g}/\text{m}^3$

Raahgiri Day
Avg. 99.8 $\mu\text{g}/\text{m}^3$

Reduction in exposure to PM 2.5 by location

Near Galleria Market

69% reduction compared to weekdays

25% reduction compared to non Raahgiri Sunday

**Motor Vehicles Prohibited
(Totally)**

Near Huda City Centre

28% reduction compared to weekdays

18% reduction compared to non Raahgiri Sunday

**Motor Vehicles Prohibited
(Partially)**

5. Road Traffic Fatalities (Sushant lok area)

5 Fatalities

Zero Fatalities

Jan – Oct, 2013

Nov 13 – Oct 2014

Impact

Noise

Family

Local Business

Equity

Quality of life

Safety

Environment

Fun

NMT

Raahgiri Day

Public Space

<https://www.facebook.com/RaahgiriDay>

<http://raahgiriday.com/>

THANK YOU

abhatt@embarqindia.org