

Light Rail Transit Project – JICAMinistry of Megapolis and Western Development

INTRODUCTION TO LIGHT RAIL TRANSIT PROJECT

CONTENT

- **❖ LIGHT RAIL TRANSIT FOR COLOMBO IN A NUT SHELL**
- **❖ PROPOSED LRT NETWORK**
- **❖ FIANCING FOR THE LRT PROJECT**
- **❖ LIGHT RAIL TRANSIT PROJECT FINANCED BY JICA**
- **❖** ISSUES, CONSTRAINTS AND CHALLENGES
 - > Social
 - Environmental
 - > Technical
 - > Legal

LIGHT RAIL TRANSIT FOR COLOMBO

CURRENT STATUS OF COLOMBO

- 10 Million Passenger Daily Trips within CMR
- 1.9 million Daily Passengers
 Entering the CMC limits each Day.
- Average Travel Speed in CMR 17km/h
- Average Travel Speed within CMC 12km/h
- With Population Increase the Need of Travel is going to Increase

MEGAPOLIS TRANSPORT MASTER PLAN

The Western Region Megapolis
Transport Master Plan was
developed encompassing all aspects
of transportation to provide a
framework for urban transport
development in Western Region up
to 2035 while giving high priority to
improve public transportation in the
Western Region

INTRODUCTION OF LRT

One of the key public transport improvements identified in the Megapolis Transport Master is the introduction of a LRT system as a new mode of public transport in the CBD and extended to the out of CBD of the Western Region

Elevated RTS - Line 1 (Green)

Fort –Kollupitiya-Bambalapitiya- Borella-Union Place-Maradana **(15km)**

Elevated RTS – Line 2 (Orange)

Fort- Maradana- Mattakkuliya/Peliyagoda (11.5km)

Elevated RTS – Line 3 (Red)

Dematagoda-Borella-Kirulapone-Havelock City-Bambalapitiya (10km)

Elevated or at grade RTS – Line 4 (Purple)

Borella – Battaramulla (10Km)

Elevated or at grade RTS – Line 5 (Pink)

Battaramulla - Kottawa via Malabe (9.6km)

Elevated or at grade RTS – Line 6 (Olive)

Malabe – Kaduwela (6km)

Elevated or at grade RTS – Line 7 (Ash)

Peliyagoda - Kadawatha (13km)

FINANCING FOR THE LRT PROJECT

JICA Loan

- In July 2016 Government of Sri Lanka in principal decided to seek ODA financing from JICA for the implementation of RTS 1 and RTS 4.
- In September 2016, JICA decided to examine the Feasibility of the Malambe – Kollupitiya section for the consideration of the project as a candidate for Japanese ODA loan

 In December 2016 Government decided to initiate the procurement process to implement the RTS lines, excluded under JICA financing, on BOT/PPP Basis

Public Private Partnership

LIGHT RAIL TRANSIT PROJECT FINANCED BY JICA MALAMBE - KOLLUPITIYA

- ☐ Type- Fully Elevated
- Route Length -21 km
- ☐ Number of Stations 21

- Depot Location- Malambe
- ☐ Traction Type—Third Rail
- ☐ Gauge 1.435m (Standard gauge)

ROAD MAP TOWARDS OPENING OF LRT

MALAMBE - KOLLUPITIYA

KOF – Kick Off Meeting
ITR – Interim Report
DFR – Detailed Feasibility Report

ISSUES, CONSTRAINTS AND CHALLENGES MALAMBE - KOLLUPITIYA

Social, Land Acquisition and Resettlement

- Objections of the public demanding for higher compensations.
- ❖ Loss for the business crowd due to the change in business locations.
- Dealing with the traffic during construction.
- Limited lands available for resettlement of the vulnerable group currently dwelling in the city limits.

Legal

- ❖ No act or regulations available for Light Tail Transit system
- ❖ It is necessary to form a separate entity for operation and maintenance of the LRT system

ISSUES, CONSTRAINTS AND CHALLENGES

MALAMBE - KOLLUPITIYA

Environmental

☐ Trace along the protected areas

Sri Jayawardenapura Kotte Bird Sanctuary

☐ Depot location at low lying area

ISSUES, CONSTRAINTS AND CHAL

MALAMBE - KOLLUPITIYA

Technical

- ❖ No experienced hands available in the country
- ❖ Shortage of man power
- Utility diversion
 - Colombo is an unplanned city
 - Records of utility plans are not updated
- Poor coordination
- Contribution of the stakeholders

