Project 3

Submitted by - Shweta Kamble

Guide -

Prof. Mandar Rane

Visual Communication IDC IIT Bombay

126250006 (2012 -2014)

पुणे बस संक्रमण मार्ग नकाशा PUNE BUS TRANSIT ROUTE MAP

पुणे बस संक्रमण मार्ग नकाशा PUNE BUS TRANSIT ROUTE MAP

Guide -

Prof. Mandar Rane

Submitted by - Shweta Kamble

Visual Communication

IDC IIT Bombay

126250006 (2012 -2014)

ACKNOWLEDGMENT

Personally I am taking lot of efforts in this project.

However, The research stage would not have been possible without the kind support and help from the Professors . I would like to extend my sincere thanks to my project guide **Prof. Mandar Rane**. I am highly indebted to his guidance and constant supervision.

A special note of thanks to the **Mr. Ramchandra Joshi** (IAS CMD, PMPML), **Dr. Pravin Ashtikar** (JT Managing Director, PMPML), **Mrs. Mayura Shindekar** (Chief Executive Officer, PMPML) for providing me all necessary information and appreciating me on every step for this initiative.

Special thanks to "Janwani" an initiative of Maratha Chamber of Commerce, Industries and Agriculture (MCCIA)

I would like to extend my thanks to Mr. Harshad Abhyankar who works for Institute for Transportation & Development Policy, for providing necessary information and guidance. I am thankful to Mr. Amol Deshpande, Mr. Yogesh Dandekar for their motivation and help on every thought sharing and discussion meetings.

I would like to express my special gratitude towards my family and friends for their kind co-operation, encouragement, attention and time which helped me in completion this task.

Central library staff who always helped me in my every visit. This project would not have been possible without the encouragement from Industrial Design Centre (IDC) IIT, Bombay. I am grateful to Prof. Mandar Rane for the valuable inputs on the project report and presentation. I would like to thank all of them for giving me such an opportunity to work in this area.

APPROVAL SHEET

The project titled 'Pune Bus Transit Route Map', is approved for partial fulfilment of the requirement for the degree of 'Master of Design' in Visual Communication Design.

Guide

Chairperson

Internal Examiner

External Examiner

Date

DECLARATION

I declare that this written submission represents my ideas in my own words and where others' ideas or words have been included, I have adequately cited and referenced the original sources.

I also declare that I have adhered to all principles of academic honesty and integrity and have not misrepresented or fabricated or falsified any idea/ data/ fact/ source in my submission.

I understand that any violation of the above will be cause for disciplinary action by the institute and can also evoke penal action from the sources which have thus not been properly cited or from whom proper permission has not been taken when needed.

Students Signature

Shweta Kamble 126250006

Date 2 | 06 | 20 | 4

TABLE OF CONTENT

PHASE 1	
- Abstract	07
- Introduction	08
- Methodology	10
PHASE 2	
— Background study	11
- Primary study	
- Secondary study	
- Transport	
- Functions of transport	14
- Means of transport	
Vehicular growth and availability of transport	
Importance of public transportation	
PHASE 3	
- Public bus transport in Pune	18
 Existing information systems of bus transport 	
Proposed model of information system	
- Target audience	
- Maps & types of maps	
- Literature Review	
- Key elements of map	24
- Schematic map	
- Case studies	
PHASE 4	
- Problems	31
- Bus stop design	32
- Objective	33
- Goals & Challenges	
_	

PHASE 5

- Pune Metropolitan Region (PMR)	35
— Bus depots & major bus stops	37
- Initial Concepts	38
- Data collection	39
- Upper Indira Nagar Depot	41
- Map design process	42
- Version 1	
- Version 1 user study	46
- Changes made in design after testing	
- Version 2	
- Version 2 User study	
- Essential of map	
- Map title	61
- Colours	62
- Symbols	63
- Typography	64
- Map elements	65
- Layers	66
- Grid	
PHASE 6	
- Swargate bus depot	68
- Swargate map	
New version of Swargate map	

PHASE 7

 News paper article 	77
— Version 4	78
— Learnings	82
— Future directions	83
- Conclusion	84
- References	85

- User study of Swargate map......73

ABSTRACT

Pune was the cycle city of India but now it is motor cycle city of India.

Pune scores highest in two-wheeler percentage in the state. Other than auto, bus transit is one of the major public transport Puneits use. [1] Pune's bus routes and also it's services are very chaotic. Connection between buses and timings are literally nonexistent. One of the common scenario you will notice at any Pune city bus stand is, people are running here and there and asking everyone which bus goes where? Or particular bus number or route? Any new traveller who wants to travel from destination A to B needs to find the correct bus which goes to his destination. Also there are various buses which go to the same destination but by a different route.

Project aims to design a Bus Transit Map which will explain routes and focuses on 20 major stations of Pune city. This map will tell you shortest and also all possible bus routes to avoid the confusion. This will provide best possible service to the greatest number of people within the governing economic constraints. The route structure will be clear so it will take minimum time to understand by the user. Bus transit is dominant part of public transport so bus lines should compliment rather than compete with other ways of transport, so each transit mode is used to its best advantage. [2]

People should interact with the route map in terms of comprehension in use and which will make their life easy in terms of bus travelling.

INTRODUCTION

Being a localised of Pune, I was very much fond of things which are related to my life in Pune. One of the thing which disturbed me each and every time when I travelled by public transport was bus service (PMPML). The routes are chaotic and hard to manage but someone should take a stand and start resolving some of the problems. Public buses is the only means of public transport in the city. This project is my sincere attempt to design and develop bus route map system which will be accessible to everyone.

There are various methods of designing it. Eg. Digital, print, Foldable pamphlet etc. The challenge is to pick up one method which can be implemented easily. My objective is to design a Bus route Map which contains each and every bus stop information and it should be easily available, So people can plan their journey without any confusion. This one thing is much needed for Pune city since long time. Creating a schematic map for representing the transport network may be seen as a straightforward task but underlying design of such maps can be quite complex.

In the current scenario, not only there is lack of information about where the bus stops are located, but no one even knows what buses will stop there or what route the bus will take. Even today, the most reliable guide is the conductor of bus and nobody else. Every time, I have to confirm if the bus goes to my destination with people on the bus before boarding. I realised that there were a lot of people who wanted routes information map, because they knew the routes they travelled regularly, but in new areas they were always lost.

Generally what happens, When a person is new in the city or he/she travelling first time to particular destination, he/she needs information about the particular route. When there are no maps then he/she prefers to ask someone about it? but what if there is no-one available to ask or if that person provides wrong information. In such cases why to depend on someone else, that may cause you loss of something.

The current survey says that there are 75.3% people prefer to use two-wheeler for commuting in the city and only 0.8% people use public buses. [3] There are various reasons, first is availability of buses on time and second is biggest confusion at bus stands. People get into wrong buses and after half their journey they realise that they got into the wrong bus. This is the very imperative reason people avoid going by public transport.

There are very few people who smoothly travel by bus but some of them say that they are used to the system and they cannot afford to travel by private vehicle and also because of the continuous petrol and diesel price hike.

My primary aim was to create an information system at the bus stop as it is the place where most of the people wait for the bus, they can plan their journey by looking at the various bus route options in the map and pickup a bus which is suitable for them.

Every time when we know the place and the destination we create mental map in our mind and we travel. If someone asked me for any place, mostly

Designed schematic map will give orientation to millions of users of public transport system of Pune (PMPML) I prefer to give him/her illustrated hand drawn map, visual always plays effective role in direction and create mental imagery. In this project my focus is, that person should travel from point "A" to point "B" very easily with the help of the map

METHODOLOGY

Stage one: Find the actual problem through

discussion survey and user study

Stage two: Study existing information systems,

Find out the problems

Stage three: Develop the new solutions

based on the step one and step two

Stage four: Refinements and corrections

Stage five: Testing and feedback

Stage six : Final Design and documentation

BACKGROUND STUDY

- 1. Identifying map styles
- 2. General Considerations
- 3. Variations
- 4. Map Language
- 5. Analysing examples of Maps

Generally people make sketches for their own use, or for others to understand or for their own interpretation of the landscape. Such sketches closely mimic the way people store information about the physical environment, as a mental maps. Sketches and schematic maps have no sharp boundaries. Schematic maps are related to the transformation of the mental maps of verbal direction into physical map. Sketches are more typically about a small set of features or a single routes.

If we try to superimpose a schematic map on classical map, we will find that most of the locations are not at all correct, what is correct in that is the representation of the network. The map should tell the user what line to take from point "A" to point "B" and where to change lines if necessary. The schematic map should succeed in capturing important pattern in the geography of the network. [4]

PRIMARY STUDY

As a part of study a survey was conducted to identify the habits and know more about of the frequent travellers as well as the new travellers. The result found that majority of the people who travel by bus are the localise of Pune who can not afford any other means of transport. It also includes elderly people, who get concession in their travelling expenses. There were higher number of students who travelled by public bus but lack of information and time consuming service force them to choose personal vehicle, i.e. Two-wheeler.

Pune's public transport has several problems. Taking all problems in to consideration, I decided to concentrate on information design.

SECONDARY STUDY

After a primary study a deep study was done to understand the actual problem. For secondary study various books, city travel guide and several reports were referred which were created by PMPML. There is also a well known organisation "Janwani" which is a social initiative by MCCIA that helped to collect updated data of route information.

TRANSPORT

Transport is the movement from one place to another. It is important because it enables trade between people. There are different networks of transport like road, air, water etc. Vehicle travelling on these networks may include, bus train, air planes, ship, helicopter, space-crafts etc. Operation of these means of transport can be public or private, depending upon the country and mode.

Passenger transport is public where operators provide schedule services on fixed roads. Taxies and buses can be found in public transport. Buses are cheaper mode of transport but not always flexible taxies and auto rickshaws are very flexible but also very expensive at the same time. [5]

FUNCTIONS OF TRANSPORT

- Movement of product or people from one place to another by private or public means of transport.
- · Transport raises standard of living.
- Transport creates place utility.
- Transport creates time utility.
- Transport helps in stabilization of price.
- Transport ensures even flow of commodities and people.
- Transport identifies competition, which in turn, reduces prices
- Transport increases mobility of labour and capital. [6]

MEANS OF TRANSPORT

- ROAD TRANSPORT
- AIR TRANSPORT
- WATER TRANSPORT

Road transport is the back bone of the economy. A well coordinated system of transport plays important role in the economic growth of the country. A development of transport, especially a road transport is one of the key feature of past 50 years. It has allowed improvement of movement in people and goods. Road public transport includes buses, taxies, auto rickshaws, local train, metro etc but in Pune only public buses and auto rickshaws are available.[7]

VEHICULAR GROWTH AND AVAILABILITY

According to Times of India
Pune city survey report

CITY SURVEY REPORT

Times of India city survey article says, In Pune there is only one means of Public transport that is PMPML. It is criticised for it's poor service.

Public Transport should be:

- Affordable
- Efficient
- Regular
- Fast

Each person who switches from a private vehicle to a bus, will reduce travel time on the road, both for you in your car/ bike as well as for people who are inside the public buses. Two wheelers also create congestion on the road.

IMPORTANCE OF PUBLIC TRANSPORT

Public transport is very important as it plays a significant role in the betterment of not only the society or nation but the world as whole. It is helpful and useful in many a ways like keeping the environment clean with less carbon emissions, saves a lot of energy as it saves a lot of fuel compared to other private vehicles put together. It also solves the issue of traffic and road congestions as two and four wheelers occupy a lot of area on the road compared to as many passengers in a bus. All this results in the economic growth of the nation.

Here is small comparison how an efficient public transport can save your money. Following chart has the rates for different destinations of an Auto rickshaw and a PMPML bus which are the only means of public transport in Pune.

Benefits for public transportation:

- 1. It saves time
- 2. It saves space.
- 3. It saves money
- 4. It ensures safety.
- 5. It eases traffic congestion.
- 6. It reduce pollution.
- 7. It assists cities in their wealth creation.
- 8. It reduces the external costs of car dependence.

PUBLIC TRANSPORT IN PUNE

Pune Mahanagar Parivahan Mahamandal Limited (PMPML) is the public transport service provider for Pune Metropolitan Region (PMR). PMPML was created a merger between the Pune Municipal Transport (PMT) and Pimpri - Chichwad Municipal Transport (PCMT). Formerly, PMT was responsible for public bus operations in the Pune city limits and PCMT ran buses in the neighbouring sister city of Pimpri - Chinchwad.

At present PMPML has fleet of 1000 buses and transporting aboute 800 thousand commuters daily. There are total 376 routes acros the Pune Metropolitan Region (PMPML) and 10 major depots and 20 major bus stations.

PMPML is the bus service provider for Puneites, and plays vital role in providing affordable and convenient public transport service. It helps people to reach any corner in and around of the PMC and PCMC areas. It is useful for different groups of people like students, employed people, senior citizen, people visiting Pune city etc. The inability of PMPML to provide service as per the city's demand, lack of infrastructure as well as inability to upgrade route rationalization is resulting in public shifting to auto rickshaw, share rickshaw (Six Seater) or personal two wheeler. It runs over more than 1000 buses daily but still it does not have proper passenger and route information. [8]

"A developed country is not a place where poor have cars. It's where the rich use public transportation" - by Petrogustavo (Mayor of Bogota)

EXISTING INFORMATION ON SYSTEM OF BUS TRANSPORT

PMPML has already installed information systems in the form of boards, websites. Indicators etc. But unfortunately passengers do not get the advantage of these facilities. May be because of it is not sufficient or the public is not aware of it. It will never help the person who is new to city. It can help only to a person who is familiar to the place.

Currently very poor and inefficient information is available on Pune's bus stands. Sometimes people get information when bus arrives because it is displayed on the front of the bus. User should get information before he/she gets into the bus.

There is website which shows all the routes and all information of buses but very few percentage of people can afford or use a smart phone and internet.

Destination and bus route number is always written on the bus board,, but everything is written in marathi. The user should aware of the marathi language unless he/she cannot understand it

PROPOSED MODEL OF INFORMATION SYSTEM

This model of information will solve the problem and help the user to plan his journey when he/she is at the bus-stop. We are planning to install route maps which will give user detailed information of routes at the bus stops. Route map only covers the routes which start from that particular bus stop. If your destination is not listed on the board then you have to go to nearest bus depot. Bus stop is the place where generally people ask various questions regarding their journey.

TARGET SEGMENT

As a part of the data collection it is also necessary to find out who are the users of PMPML

- People who can not afford Two-wheeler & the constant hike in petrol prices
- Long distance travellers who have only one means of transport
- Workers who have to travel daily long distances
- School children (mostly std 4th to 12th)
- Elderly people
- People who are not from Pune, coming first time in the city. Many of them not aware about the system of public transport that is why they tend to use auto rickshaws. Rickshaw wallas take advantage of outsiders and they end up spending more money on their local commute.

MAPS & TYPES OF MAP

A map is a symbolic depiction highlighting relationships between elements of that space such as objects, regions, and themes. [9]

Many maps are static two-dimensional, geometrically accurate or approximately accurate representations of three-dimensional space. Some are dynamic or interactive, even three-dimensional. Although most commonly used to depict geography. Maps can communicate spatial information effectively. It always gives you an overview of the space. It will help people to communicate as well as start discussion who has language barrier.

There are different types of map, They are classified into groups according to what they are attempting to show.

Sketches, Classical & Modern Maps

There are differences in the geometric and aesthetic criteria used to represent the public transport network of the different cities, but all such maps share graphic simplicity while retaining network information content and network legibility. Style emerges when many examples have some recognizable and widely accepted visual similarity.

There are some defined styles most of the designers use, they are as follows:

- One line is used to represent each service of each transport mode is Classic style
- Each service of each transport mode is identified by a different line shown in a different colour is French style
- Only two or three different lines appear on each street, each line shown in a different colour is Scandinavian style.
- One line is used to represent each service of each transport mode but different symbology for each transport mode is Dutch style.

Where there are too many routes services and limited number of distinguishable colours, variations in line character can be introduced in addition to colour. The important feature is legibility of the map. Schematic maps are more legible if the transport network itself is skilfully designed. [10]

There are various methods of designing it. Eg. Digital, Print, Foldable pamphlet etc. The challenge is to pick up one method which can be implemented easily.

There are various methods of designing it. Eg. Digital, print, Foldable pamphlet etc. The challenge is to pick up one method which can be implement easily.

LITERATURE REVIEW

Map should designed foremost with consideration of user and his/her needs. An interesting map should engage the reader into the information.

More than 330 bus routes are functional, according to data collection and updated route list provided by PMPML. It helped to find out total coverage area and main roads. It is also important to create several versions of the map, which allow comparison and also ads meaning to it. The title of the map also provides the "needed link" to communicate. In order to convey the message of the map, the designer should design it in such a manner that it will help the reader in overall understanding of its purpose. Maps are made in specific languages.

The main problem we are facing it today is the data we are dealing with, it is multi- dimensional but we have to represent it in 2D. While creating a map, attention should be given on the designing the data not on how it looks. Because lack of content, make it a dull design. Simplicity of reading comes when you properly arrange detailed and complex information. One should add different layers and separations to arrange the information. Your design is failed when it looks cluttered and gaps are only filled with some information. You should activate your design with negative or white space. [12]

"For a successful public transport map, we should not stick to accurate representation, but design them in the way our brains work"

- Aris Venetikidis (Making sense of maps) TED TALK [11]

KEY ELEMENTS OF MAP

Title - A good map should tell you what it is all about

Orientation - Where is the north

Time- When was the map made or updated

Author - Who made it

Legend - What do the symbols mean

Scale - How the distances on the map relate

to the distances on the ground

Index- Where to find specific places on the map

Grid- How to find places on the map

Sources - From where you got all the information

SCHEMATIC MAPS

An effective schematic map for bus routes requires a lot of work by designer, One has to tailor the map design according to potential transport users and the collection of queries that users might expect to be answered. The schematic map concentrates on bus stops and the lines connecting them with the support of geographical features that may be helpful for overall orientation within the transport system.

Schematic maps usually have all routes drawn as straight lines, lines vary with the directions via fixed and stylized angles commonly 45 and 90 degree or 30, 60, 90 degrees or they are simplified with the arbitrary angles. Overlapping routes are separated by minimum legibility distance chosen for the particular map. Adjacent schematic lines can have smooth artistic circular arcs preserving their graphic proximity distance for the greatest length possible. A small number of breaks or changes in the direction can be added to provide better visualization. It will also helps to sense the geometry.

There are different examples of schematic maps which will explain new design tactics, symbolization rules etc. [13]

Lennigeri Boppasser Diels Buchs-Dallikon/ Methrenhasin Niederhasiik 6 Jake gensdorf. Wate Rietholz Most Oberglette Adikon 703 SBus 490 Afford SBus 490 Affor 491 452 Glanzenberge 304 Unterendstringer = Zehntenhaus-Seeback Schileren 491 Regensdort platz 710 ODietikon 301 **S**3 Conone destr 302 Farbhof 304 301 303 reinder Weiherman 303 Schweighof Friesenber nan σ Enge Bellen Giesshübel Uitikon Waldegg Saalsporthalle 350 Brunau Ringlikon O irmensdorf za 713 S 10 Manegg **Uetlibera**

CASE STUDIES

Schematic map of regional public transport of Zurich- Switzerland

All lines in this map has 45 or 90 degree angle. Train lines are parallel to each other and bus lines are thinner than train lines. Train lines have circular arc at the joining where bus lines are adjoining at the straight angle. Bus stops are symbolised by the full circle with the same colour where train stations are symbolised by circle with white colour. Two or more lines are passing through the same station are symbolised by the cylinders. The labels or names of the train stations are written in the 45 degree angle [14]

Henry beck's London Underground Tube map

Henry Beck was engineering draftsman who was working for underground group. It is believed that his ideas came from his experience in designing electrical circuits. He first developed the idea of reinvented tube map. It was his initial sketches which sparks the idea for the map. Henry Beck developed the system, which can develop large amount of information and arrange it in such a way that it can be interpret easily.

The London underground tube map considered by many a graphic masterpiece in twentieth century. Its structure and simplistic design and the way it can display large amount of detailed information effortlessly. It shows how graphic design is impact-full. Harry Beck, creator of the map came with a concept of taking a map bound by it's geographic reality. He took all the complex information and logically ordered into an effective graphical way. He created the system to display the information. [15]

Tube Map

PMPML BUS ROUTES FOR PUNE BUS DAY ON NOVEMBER 1

This map made for one day event (Bus day 1st Nov 2012).

You need to scan whole map to find your destination. This map did not cover all the bus depots as well as all the area because for that one day they had increased the frequency of the buses and also some extra routes were added for better responses.

MNS Pune Bus route Map

This map has created by one of the advertising agency for Pune. Only those bus routes are covered which have frequency of 10 minutes and below. It means only 24 out of 324 routes covered.

- Colour coding is too much, (24 colours) User cannot remember them
- There are quite similar colour shades used which are confusing.
- I did a user testing of this map, It takes more than
 2 mins to search a destination which is quite time consuming.

Kalanagar Bus Stop - Bandra

The initiative taken by Bombay Chambers of Commerce and Industry. They have installed "You are here" bus route map on the Kalanagar - Bandra bus stop.

Review on the map:

- Not shown all the routes they have included only long routes in the map
- Very few main bus stops names have shown in the map
- There is no index, if you are searching for one station then you have to scan whole map.
- Similar shades used for colour coding.

PROBLEMS

After the primary data collection some issues were identified related to the major activities in the public transport.

Problems

- 1. The current information available about the bus routes at the bus depots and bus stands is deficient.
- 2. Whatever information is available is not updated which causes misguidance to the public
- 3. On the bus depots there are different bus stops, people are running one place to another for getting into the right bus.
- 4.Not every bus stop has accompanied by routes information
- 5. Currently people don't have any trust in the PMPML's service.
- 6. There is no source available for accurate and reliable routes Information, Frequency, Number of Buses, Reliability, Maintenance, or Timings.
- 7. Bus stand Design has many issues, Bus stop sign-ages are not available.

BUS STOP DESIGNS

In Indian scenario specially in Pune, nothing is there on the bus stops except advertisement hoardings. Every bus stop has to have map which gives detailed information about the routes. If someone is new in the city or travelling first time by public bus he has to ask someone about the routes which he wishes to travel to.

The scenario is completely inverse at a bus stop in England. Bus stops have routes info sign-ages on the pole. Ticket vending machines are also available at the bus stops so that people can buy their ticket in advance. The detailed map include over ground, underground stations and also night buses frequency & airport coaches which is very useful for the user.

OBJECTIVE

To design a system for Pune Bus Transit Map which will explain you clearly about all possible information of the routes, and it should work for all the bus stands.

When a person goes to nearest bus stop, he should understand the route for his destination so that one can plan his journey as per the availability.

GOALS & CHALLENGES

Goals

- 1. Create a system to navigate in the Pune City as well as Pimpri Chichwad by Public Bus.
- 2. The map should be easy to implement.
- 3. It should be more efficient and less confusing.
- 4. It should emphasise on important information and prove clarity of content
- 4. It should motivate people to use public transport.
- 5. It should help to improve the standard of Pune's public transport.
- 6. User should quickly understand it and plan his/her journey
- 7. It should offer as a visual tool for communicating spatial concepts.
- 8. Complex routes should also appear in simplistic manner for better understanding

Challenges

- 1. To create a system for 324 routes
- 2. The map should invite people to use it.
- 3. Visually, it should not look complex, so that people at least attempt it once to understand it.
- 4. Overlapping, parallel, merged and long routes should fit in the size.
- 5. Will people look at designed map and use?
- 6. User should quickly understand the map.

PUNE METROPOLITAN REGION

Pune Metropolitan area (PMR) consist of

PUNE CITY &
Pimpri - Chinchwad
Dehu Road Cantonment
Khadki Cantonment
Pune Cantonment

BUS DEPOTS & MAJOR BUS STANDS

In following charts, total number of routes each bus depot and bus stand covers has been shown. This graph will give an idea of how routes are divided. Pune station Bus-depot covers maximum routes (88 routes) and even PULGATE Bus-stand covers highest number of 88 routes and falls under the major bus stands category. Similarly other major Bus-stands cover a large number of routes but still they are not called as a Bus-depots.

INITIAL CONCEPTS

There were two concepts which I thought about to start with are following:

- 1. Design one map for whole PMR area. Which includes all the routes and which gives overview of the whole area. In this concept size was the biggest issue. practically it nearly impossible to cover all the routes in one map. as it would make the map very complex and not legible.
- 2. To design Individual map for each bus depot. Which will cover all the bus stands of the particular route, it will be beneficial for the user to understand the sequence of the bus stops. This map will provide detailed information such as frequency of each bus route, total journey time, price of the ticket till last stop. It will also tell you how to get to the nearest bus depot if your destination route doesn't go by the same bus stand.

DATA COLLECTION

PMPML and the 'Pune Bus Guide' website by Janwani provided data for the project. There are almost 1000 buses which cover 320 routes of (PMR) Pune Metropolitan Region.

It was a huge task to categorise the data and figure out the routes. To find the route from "A" to "B," I took a screen shots from Google map. To find out each bus route for particular bus stop and arrange it according to its route and that too schematically was a tough task.

Bus route No.: 23

From : Upper Depot To : Pune Station

Bus route No.: 140

From : Upper Depot To : Pune Station

Bus route No.: 25

From : Upper Depot
To : Pune University

Bus route No.: 12

From : Upper Depot

To : Nigdi

Bus route No.: 71

From : Upper Depot
To : Kothrud Depot

Bus route No.: 72

From : Upper Depot
To : Kondhwa gate

Bus route No.: 13

From : Upper Depot To : Shivaji Nagar Bus route No.: 22

From : Upper Depot
To : Shanivarwada

Bus route No.: 291

From : Upper Depot To : Hadapsar

Bus route No.: 65

From : Upper Depot

To : Maharashtra Housing

Board

UPPER INDIRA NAGAR DEPOT

I have started with Upper Indira Nagar Depot. It is the nearest bus depot from my home and the routes are familiar to me. I have decided AO (46.8" X 33.1" inches) size for the map. Which will go on the new design of bus stop.

All the bus stops which are cover by all 10 routes are mention in the alphabetical list. To make it schematic and emphasize on important information was the biggest challenge.

MAP DESIGN PROCESS

The data which I collected and used to design the map, in the process I found that it was not sufficient or precise. It didn't give a clear picture of the routes. With whatever I had collected, I made a rough draft of map and then showed it to the bus drivers from whom I got the feedback to correct and complete the map and make it ready to test with the users.

Initially I decided to create separate map for each depot as it's impossible to create one map for all 320 routes. I started with upper depot where total 10 routes start and cover different areas of Pune. All 10 routes covers more than 180 bus stops. I listed down all the names of bus stops and arranged it alphabetically to make it easier for the user to find a single name from the list. On the other side I gave schematic representation of all ten routes. It is not geographically accurate but it will give the user a basic idea about the location. Each route was given unique colour for identification.

VERSION 1

IDC IIT Bombay | Shweta Kamble | Project 3 | Pune Bus Transit Route Map | version 1

English

UPPER DEPOT

PMPML

UPPER INDIRA

NAGAR DEPOT

अप्पर इंदिरा नगर डेपो

मार्ग कसा शोधावा ?

उदा. नळ स्टॉप

वरील दिलेल्या मार्गाशिवाय प्रवास करण्यासाठी जवळचा बस डेपो स्वारगेट

ब्रस्ट मार्ग स	स्थानकाचे नाव	वार्ववारिका	प्रवास वेळ	(c) Red
53	पुणे स्टेशन	₹o fil'	84 th.	60
680	पुणे स्टेशन	30 fW	No th	54
83	शिवाजी नगर	₹0 fk'	80 f¥	68
99	निगती	₹o fit	CHIFY	श्र
68	कोंडवा गेट	५० वि	34 fV	90
श्र्	पुणे विद्यापीठ	2.30 at.	£3 fV	50
६५	महाराष्ट्र हौसिंग बोर्ड	2.₹0 ≥€.	装车 f¥	54
55	शनिवारवाडा	१५ वर	१२ मि	68
266	हडपसर	र्भ० वि	£8 f8'	90
98	कोथरुड डेपो	88 8.	व्यक्ष हर	50

															७१ कावक	5 541		94 H	व्य म	40
वर्णमालेनुसार बस स्थानके	यॉक्स चे	बस मार्ग इर.	वर्णमालेनुसार बन स्थानके	वॉक्स नं.	धस मार्ग इस.	वर्णमालेनुसार बस स्थानके	वॉक्स मं.	बस मार्ग क्र.	वर्णमानेनुसार बस स्थानके	बॉस्स नं.	दस मार्ग इह.	वर्णमातेनुसार बस स्थानके	बॉक्स रं	बस मार्ग इस	वर्णमानेदुसार बस स्थानके	व्यक्ति ने.	क्स मार्च ग्रह	वर्णमानेनुसार बस स्थानके	ulfen 1.	वस मार इह
अ			कालुबाई मंदिर	4	998	चितामणी नगर	84	सर्व	प्राधिकरण चौक		46	महाराष्ट्र होसिंग बोर्ड	6	6.0	वसंत बाग	4	10,13,00, 03,00,00,	सोमवार पेठ	4	43
अहिरे गेट फाटा	ęo.	94	केदारी कॉर्नर	٩	644	चैतार विद्यालय	46	175	पिपरी विवयह		12	महाराष्ट्र मंडळ	6	१५, ७१, ७१	वासभागर	ŧ	46	सोनावणे हॉनियटल	6	6,9, 89
अलका टॉकीज	6	17,72,07,01	के ई एव हॉस्पिटल		£9, 190	ज			पिपरी चौक	*	66	महात्वा पुजे बसाहत	66	999	वखार महामंडळ मार्केटवार्ड	4	EU, THO	सोन्या मारुती चौक	4	63
अल्फा लवाल अटलास कम्पनी	8	49	कोंदवा खुर्द	45	999	जय भवानी	b	bt	प्रिमिजर कम्पनी	*	46	मरीआई गेट	2	46	वडाचे झाड मेरवनाव मंदिर	6	94	सुखसागर नगर	**	99, 99
अण्या बाववंत चीक		13, 49	कोंदवा शासा	11	298	जगताय चौक	4	179	पी अंन्ड टी कॉलनी	c	64, tso	मॉर्डन कॅप्डे	ą	13	व्हाईट हाऊन	¥	EN	स्वारगेट	4	22, 04, 0
अप्सरा टॉकीज	6	£4, 880	क्षेत्रवा चेट	to	0-5	जयभी	*	66	पुणे स्टेशन	्ध	23, 69, 690	मार्केट यार्ड	6	E,U, 880	वारने माळवाडी	b	94	सिंबॉयरिस कॉलेज	¥	\$8
अरण्येश्वर	c	10, 12, 10, 43, 10,01,00	कोठारी	6	19,10,19,10,10,10, \$3,05,05,10	जयकर बंगला	b	44	पुणे विधापीठ	8	44	माडीवाले कॉलनी	6	19, 61, 61	वान्देवाडी	ą	10	सेन्द्रल बिल्डिय	11	EN. 79
अप्पर हेपो	77	सर्व मार्ग	कोधरुड स्टैंड	6	0-5	जांभूतकर चौक	4	291	पुष्पमंगत	6	10, 13, 10, 13, 23, 11, 11	मारुती मंदिर	0	64	वाडिया कॉलेज	¥	5,9	ह		
ओवेडकर भवन	Ħ	43, 63, 69s	कीथरुड हेपो	¥	91	जेन्स्टस् होस्टेल	¥	64	पोल्द्री फार्म	4	66	मेहता हॉस्पिटल		46	विधापीठ गेट	8	68	हडपसर गाव	*	999
आकुडी खंडोबा चीक		65	कोंडवा धायडे	to	95	ड			पीड फाटा	.0	91, 92	मोझे आगएक विद्यालय	6,	4.9	विद्याचीठ प्रेस	8	68	हिल दिला	65	292
आनंद नगर	0	96	ख			डहाणूकर कॉलनी	9	9.6	फ			मोरे विद्यालय	0	64	विद्यापीठ लेकिन होस्टेल	В	45	ज		
आय सी सी बस स्टॉप	В	eş	खरालवाडी	t	65	डाईची कम्पनी	t	66	फडके हीद	4	थ	मंगलकेन कम्पनी	66	999	विक्रीकर कार्यालय	Ę,	4.9	ज्ञानेश सोसायटी		94
इंग्छे कॉलनी	to	94	खडी मशीन	10	999	हि वाय पाटील कॉलेज		66	फर्म्युसन कॉलेज	4	44	य			वेताक महाराज चौक	8	6.6	शानेश्वर पादुका चीक	4	40
इंडियन कार्ड कम्पनी	*	10	teast	ä	66	डेक्कन	6	64	फातिमा नगर	4	444	येखडा	ş	LS.	वेदुवाही	4	999			
इंदिरा नगर	9	999	खडकी चर्च	4	65	डेक्कन कर्नेर	ъ.	24, 61,62	पिल्म इन्स्टिट्यूट	я	89	पेरवडा पोस्ट ऑफिस	5	6.9	श					
उत्सम नगर	to	98	खडकी पेट्रोल पंप	ä	65	त			पिनोलेक्स	*	46	₹			शनिपार	6	13, 49			
ए. डी. कॅम्प चीक	6	83, 5,8, 180	खडकी पोस्ट ऑफिस	8	66	तलाव फार्म	46	199	फुने वाडी	я	45	राजा बंगला	4	44	शनिवारवाहा	6	13, 00			
एनआपबीम रोड	65	199	खडकी रेखे स्टेशन	¥	65	तपोधाम	ь	94	फोर्ध्स मार्शत	*	45	राजेंद्र नगर	0	46	क्षेती महामंडळ	я	44			
एन डी ए गेट	to	94	खंडोबा मंदिर	et	544	द			ब		-	राजीव गांधी नगर	tt	99, 998	शिमला ऑफिस	12	13			
एस पी कॉलेज	6	24, 61, 61	ग			दक्षिणमुखी मारुती	ć	£\$, 88	बजाज ॲंटो		46	राम टेकडी	9	199	रिवाजी होतिंग धीक	8	45			
एम् १३	Ę	69	गरवारे कॉलेज		64, 61	दांडेकर पूल	ь	66	बजाज शो रुम	ä	45	रामोशी गेट	4	83, E9, 89o	शिवाजी नगर	ų	88, 83			
एम्पाधर ईस्टेट	94	10	गणपती माधा	0	940	दापोडी	¥	66	विवयेवाडी	11	सर्व	रुवी हॉल	¥	5,9	शिवरकर गार्वन	٩	999			
एस एन ही टी कॉलेज	0	64, 64	गाडीतळ	*	295	देशमुख वाती	to	94	बोपोडी	4	44	रस्टॉन कम्पनी	*	12	शिवणे गाव	to	94			
एल आय सी कॉलनी	0	96	गांजये वाडी	6	65	दुधाने वस्ती	6	94	बोचोडी जकात नाका	4	65	ल			श्री शतृंजय जैन मंदिर	77	999			
क			गुहलक चौक	8	88	न			बंड गार्डन	a	EN	लक्ष्मी नारायण	6	12,13,22,23 29,01,02	स					
कमला नेहरु हॉस्पिटल		43	गुरुप्रसाद बंगला	9	12	नळ स्टॉप	9	61,62	ਮ			लाकूड बाजार	6	83, 55, 780	सदानंद नगर	4	63			
कासारवाडी	*	44	गुरुशंकर यह	٩	299	नाना पेठ	8	83, 53, two	भारती नगर	8	tet .	लॉ कॉलेज	¥	44	संडविक	В	10			
कर्वे नगर	0	96	गुरुवार पेठ	4	43	নাধিক ফাশ্ৰ	t	66	भापकर पेट्रोल पंप		12, 13, 22, 13,12,01,02	लोकमान्य नगर	0	46	साहित्य परिषद	6	89, 64, 68			
कर्वे रोड पेट्रोल पंप	6	64,64	गंगाधाम	6	£8, 180	नीगडी	*	66	भिकारदास मारुती		13, 00	लोअर इंदिरा नगर	15	सर्व	सोमजी खाट कारवाना	88	999			
कर्वे पुडळा	0	98	घ			नेहरु स्टेडिजन	4	66	भीमनगर	ţ0	96	लेबर ऑफिन	¥	te	सारस बाग	۷	13, 22, 22, 07, 62			
कथरा हेपी	8	90	धोरपडे पेठ	6	£2, C4, 190	नेताजी स्कूल	6	ĘĮĮ	भांडासकर इन्स्टिटाहुट	И	रथ	लेडिज होस्टेल	tt	179	ससून हॉस्पिटल	ä	two, 4,9			
कृतिन रेशीन विद्यास केंद्र	4	17	च			प			म		1	व	- 2.0		सेव्हन लव्हज् चौक	6	23, THO, EN			
कॅनॉल झोपडपट्टी		E,H, 8'80	चतुःशंगी	¥	22	पावर हाऊन		£3, 580	मनपा	4	13	वनाज कॉर्नर	*	98	स्मशानभूमी कोंडवा	88	199			
काळभोर नगर	*	44	चिववड स्टेशन	t	66	पाटील ईस्टेट	¥	66	मगरपट्टा	9	299	वराज कम्पनी	*	be	सोमनगर सोसायटी	22	99, 999			

संपर्क : श्वेता कांबळे | मो. ९८३३ ६७८७ ३० | shweta304k@gmail.com

VERSION 1

IDC IIT Bombay | Project 3 | Pune Bus Transit Route Map | version 1

After completing first draft, I found out that map should be in Marathi language.

Marathi

Questions & reactions by users

- Is this the map for whole city?
- Where are the bus timings?
- Is this available on all depots/bus stands?
- Is this available on Facebook or website?
- Is it permanently here?
- How did you create the map?

Feedback by conductors and drivers

- This map is helpful for people because it covers most of the information, but people should not ignore it and come back to ask us.
- They should learn how to find route in the map
- It's very useful for new users, tourist and people who don't even know anything about bus routes.
- Sometimes we get confused with certain routes, this will help us to get overview of all routes of upper depot.

Feedback from User

Name : Satish Patil

Age : 47

- System will take time to understand because people have very less time at bus stand
- If you are putting up this map everywhere, and once people know that how to use it then it will work more smoothly
- He was free so, he was checking all details of the map
- Suggested to make a booklet which will give information about all the depots and routes

CHANGES MADE IN DESIGN AFTER TESTING

- After searching bus stop name the user should know the bus numbers and colour so that he can find it in the particular box number.
 So, order of the steps should be flipped.
- Box numbers should be prominent, user failed to understand what and where is the box number?
- After which bus stop user should get down?
 Many of the user didn't notice "You are here"

Order of the steps flipped

Grid changed to alphanumerical

VERSION 2

After finishing user testing of "Version 1" and taking into consideration all feedback "version 2" has been developed. In this map, all lines of route made simplified and straighten.

Version 1 Version 2

बस				मुल्य
मार्ग क्र	स्थानकाचे नाव	वारंवारिता	प्रवास वेळ	(₹)
१३	पुणे स्टेशन	१० मिं	४५ मिं	२०
680	पुणे स्टेशन	30 मिं	५० मिं	શ્ધ
१३	शिवाजी नगर	१० मिं	8º मिं	१५
१२	निगडी	२० मिं	८५ मिं	१५
૭૨	कोंढवा गेट	५० मिं	३५ मिं	२०
१५	पुणे विद्यापीठ	२.३ ० ता.	६३ मिं	२०
દ્દધ	महाराष्ट्र हौसिंग बोर्ड	२.१० ता.	६६ मिं	શ્ધ
११	शनिवारवाडा	१५ मिं	२२ मिं	१५
१९१	हडपसर	५० मिं	६१ मिं	२०
७१	कोथरुड डेपो	४५ मिं	५५ मिं	२०

बस मार्ग क्र	स्थानकाचे नाव	वारंवारिता	बसेसच्य पहिली बस	ा वेळा शेवटची बस	प्रवास वेळ	मुल्य (₹)
१३	पुणे स्टेशन	३ ० मिं	ધ.શ્ધ	શ્શ.શ્ધ	४५ मिं	२०
680	पुणे स्टेशन	१० मिं	4.30	28.20	५० मिं	२०
દ્દધ	महाराष्ट्र हौिसंग बोर्ड	२.१० ता.	६.४५, ८.५५, ११.४५, ११.४५, १३.३५, १६.४५, १९.०५		४० मिं	१५
१२	निगडी	२० मिं	ધ.૨૦	१२.०५	८५ मिं	શ્ધ
ଡ୧	कोंढवा गेट	५० मिं	६.००	90.80	३५ मिं	१०
१५	पुणे विद्यापीठ	२.०० ता.	६.३०, ८.३०, १०.४०, १५.०५, १८.१५		६३ मिं	२०
१३	शिवाजी नगर	१० मिं	4.84	११.१५	६६ मिं	१५
११	शिवाजी नगर / मंडई	१५ मिं	0.00	૨૨. १५	२२ मिं	१५
१९१	हडपसर	५० मिं	0.00	११.१५	६१ मिं	२०
७१	कोथरुड डेपो	३ ० मिं	4.84	90.00	५५ मिं	२०

Version 1

वर्णमालेनुसार बस स्थानके	बॉक्स नं.	बस मार्ग क.	वर्णमालेनुसार बस स्थानके	बॉक्स नं.	बस मार्ग क्र.	
अ			काळुबाई मंदिर	٩	999	
अहिरे गेट फाटा	80	68	केदारी कॉर्नर	٩	999	
अलका टॉकीज	6	12,24,62,61	के ई एम हॉस्पिटल	4	६५, १४०	
अल्फा लवाल ॲटलास कम्पनी	8	85	कोंडवा खुर्द	45	999	
अप्पा बळवंत चौक	۷	ę 3, ęę	कोंडवा शाळा	45	999	
अप्सरा टॉकीज	6	६५, १४०	कोंडवा गेट	ęo	68	
अरण्येश्वर	۷	83, 84,68,68	कोठारी	۷	72,53,82,83,83 63,92,92,730	
अप्पर डेपो	99	सर्व मार्ग	कोथरुड स्टॅंड	6	65	
आंबेडकर भवन	Ą	२३, ६५, १४०	कोथरुड डेपो	8	68	
शकरीं संदोग चौक		9.0	क्रोंक्स भावते	1000		

Version 1 Version 2

वर्णमालेनुसार बस स्थानके	ग्रीड	बस मार्ग क्र.	वर्णमालेनुसार बस स्थानके	ग्रीड	बस मार्ग क.
अ			काळुबाई मंदिर	क३	श्र
अहिरे गेट फाटा	ड१	95	केदारी कॉर्नर	ह3	565
अलका टॉकीज	कश	88 5A @8 @5	के ई एम हॉस्पिटल	क३	£8 880
अल्फा लवाल ॲटलास कम्पनी	बश	12	कोंडवा खुर्द	इ३	888
अप्पा बळवंत चौक	कश	१३ २२	कोंडवा शाळा	ड३	288
अप्सरा टॉकीज	क३	ह्य रह ्	कोंडवा गेट	ड१	08
अरण्येश्वर	डश	११ <mark>१३ ११ १३</mark> १५ <mark>७१</mark> ७१	कोठारी	3 5	66 62 65 63 66 62 65 63
अप्पर डेपो	डश	सर्व मार्ग	कोथरुड स्टॅंड	कश	08
आंबेडकर भवन	कश	53 55 580	कोथरुड डेपो	बश	७१
भाकरीं जंदोवा चौक	318	70	कोंडवा धावडे	28	100

Version 2

- User is more concern about the timings.
- Timings and frequency added in second version
- Decreased the number of shades for colour coding.
- In the alphabetical list. Colour added to the route colour

ESSENTIAL OF MAP

After designing two versions of same map I found out some points:

- User should quickly find his destination
- Language (Marathi & English)
- It should emphasize on important information and prove clarity of content
- It should offer as a visual tool for communicating spatial concepts.
- Complex routes should also appear in simplistic manner for better understanding

MAP TITLE

After trying some explorations it was decided to give "Pune Bus Map". It is very direct and straight forward instead of some interesting and different name.

Using a emblem and simplified graphic of bus makes it more traditional and simplified.. The idea behind it, is to give badge kind of a feeling. The retro style of emblem is the very popular way of creating a identity.

Colours for each bus route

Colour Wheel with selected colours

COLOURS

Various colours are used in the map. To show the each bus route differently, it is important to give unique colour to it and also it should create strong relationship with background. There are total 10 bus route in this map but it can increase in other maps.

Background grid is kept in grey scale as well as the index and "how to read a map" instructions also have only grey colour. Everything else is white. In the index red is used to focus on the alphabetical order.

मार्ग कसा शोधावा ?

उदा. महादेव नगर

Grey scale used to stand out bus route number prominently

SYMBOLS

Since map is simplified representation of real world. Many symbols and icons used to indicate things are in simplest manner. Symbols have been changed after testing of Version-1 map. Starting point of bus, terminating point of bus, common bus stops for multiple bus routes, you are here, single bus stop etc all these symbols were created for the map.

Terminating point of bus route

Starting point of bus route

Single circle for each bus stop on each route

Common bus stops for multiple bus routes

You are here sign

Added joining line to show more than one bus stops on that stop.

Changed to single thick grey line

Changed to this, to give prominence to bus stop name

स्वारगेट बस स्थानक Book स्वारगेट बस स्थानक Medium स्वारगेट बस स्थानक Bold

TYPOGRAPHY

Kohinoor Devnagri,

A high contrast Devanagari typeface. It has a classic proportion as well as legible for smaller point size. It consists of five weights. It goes well for the fast and quick view, when user can't spend much time to look at it. This typeface is designed by font designer Satya Rajpurohit (Indian Type Foundry) and it's a perfect blend of quality with legibility.

Layer 1

Layer 2

Layer 3

LAYERS

The map was designed with four layers with index.

Layer 1

This layer contains outline of all routes which starts from Upper Indira Nagar depot (You are here)

Layer 2

This layer added each bus separately a single unique colour which helps to identify routes.

Layer 3

This layer includes alphanumerical grid, Which act as a background of the map. It divides map into 12 parts.

Layer 4

All textual information added in the fourth layer. It also includes legends to know the user which symbol represents what.

GRID

A map having vertical and horizontal reference lines (grid) which facilitates locating a specific point in specific area. This method saves a lot of time because you don't need to scan whole map to find specific point. On the vertical side of the grid divided by alphabets and horizontal side of the grid divided by numbers. This grid creates total 12 boxes and each box has given one alphanumerical code. This code helps user a lot to find his/her destination in map.

SWARGATE BUS DEPOT

- Swargate is the central area of Pune serves as a major bus stand for Pune
- It also serves BRTS (Bus Rapid Transit Service) for "Katraj - Swargate" and "Hadapsar - Swargate" Bus routes.
- In future Swargate will also serve as major location for the Pune Metro project.
- It is well connected to the city and nearby villages by PMPML buses.

I have made a structure of Swargate bus depot, as there are 62 routes for the Swargate bus depot it is not possible to include all 62 routes in one map. So, I decided to divide routes as per the bus stops at the bus stands. On the same lines in such situation we can design multiple maps for one depot.

SWARGATE MAP DESIGN

The following map shows total area of Swargate bus depot and six bus stops which covers all 62 routes. When user arrives at Swargate or any of the six bus stops he is always confused where to stand for his bus. In such situations I decided to give "Codes" to all six bus stops. So that when user will go to any of the six bus stops he can see one board with the detailed map. Which will help find out his bus route or bus stand.

The common current scenario at Swargate is very chaotic, people keep running here and there for their buses. They depend on the unreliable information sources.

The following would be a typical situation when a new user gets down at Swargate ST Stand for the first time and wants to go to particular destination in Pune, with the designed maps installed at Swargate. A new user gets down at Swargate and wants to go to Sun-City. He is standing in front of Swargate S T stand exit gate. As he looks around for nearest bus stop his basic instincts would lead him to BRT1 bus stop which happens to be dead in front of the Swargate exit gate. There he will find one board with the map and info which will tell him the stop from where he can catch the bus for his destination Sun-City. To locate the stop he needs to follow an alphabetical order to find Sun-City. He will find the code for the bus stop from where busses for Sun-City depart is BS2 which is "Natraj Hotel bus stop". Then he can follow the map and can catch up the bus from BS2 Natrai Hotel bus stand. At BS2 he can also get detailed information about the fare, frequency and timing as well.

NEW VERSION OF SWARGATE MAP

The idea of new version of map is completely different from the previous versions. Firstly I was thinking about using circular grid and join the common bus stops with a connecting line but later I found that it won't be scalable. Circular grid will take maximum amount of space. Then I converted the same model to a horizontal grid wherein all the routes where shown in a vertical straight line and for any common bus stops then one horizontal line will pass through that. In this concept, starting point is "you are here" and end point is terminating point of the route. In this concept, geography is totally ignored but I can say this is the most simplified version for the most complex system of routes.

मार्ग कसा शोधावा ?

उदा. महादेव नगर

स्थानके	ग्रीड	आणि रंग	वणर्मालेनुसार बस स्थानके	ग्रीड	बस मार्ग क. आणि रंग	वणर्मालेनुसार वस स्थानके	ग्रीड	बस मार्ग क्र. आणि रंग	वणर्मालेनुसार बस स्थानके	ग्रीड	बस मार्ग । आणि रंग
अ			ड		10	फ			विञ्चलवाडी मंदिर	ब	173 117 1 118 1183
आनंद नगर	क	173 117 1177 118 1183	डी एस के विश्व	η	1172	फन टाईम मॉल	ਭ	173 117 118 1174	वेणूताई कॉलेज पायथा	ई	118
अभिरुची मॉल	ड	17.H 117 118 117-H	डी एस के गेट	फ	117	ब			श		
अग्निशामक दल	इ	11834	त			बँक ऑफ महाराष्ट्र (न्हे शाखा)	र्थ	1734	शिवसागर सिटी	ड	11834
इंडिअन ह्युम पाईप कंपनी	इ	1731 117 118 1174	तुकाई नगर	ਫ	18	ब्लेम हायस्कुल	फ	117	शिवपुष्पक स्मारक	क	1183
क			तीळ कंपनी	貞	1731	म			स		
कोरडे बाग	貞	118	द			महादेव नगर	क	18	सणस विद्यालाय	ई	1731 11
ग			दांगट बस्ती	ई	1172	मानाजी नगर	फ	1731	सनसिटी	इ	11837
गणेश नगर	फ	1172	दांडेकर पूल	31	1731 117 11731 118 11831 18	माणिक बाग	क	1731 117 118 1174	सावित्री गार्डन	फ	117
गणेश पार्क	क	1731 117 118 1174	दामोदर नगर	क	18	माळवाडी	फ	1731	साई पुरम	फ	117
गणेश माळा	ब	1737 117 117 F 118 11837 18	घ			मोरमंगला	ŧ	117	स्वारगेट	31	173 117 1 118 1183
गारमाळ	ई	117	धायरी गाव	फ	117	मून सिटी	ड	11837	स्टार गार्डन	क	11836
गायकवाड वस्ती	फ	1731	धायरी फाटा	ई	173 117 118 117म	र			ह		
गोकुळ नगर	Ŕ	1731	धायरेश्वर इंडस्ट्रीज	ई	1731	रायकर नगर	ई	117H 117	हिंगणे रस्ता	क	1731 117 1 118 11831
गोसावी वस्ती	ड	1731 117 118 1174	धायरेश्वर मंदिर	η	117	रोकडोबा मंदिर	क	18			
च		7	न			ऋतू नगरी	फ	117			
चव्हाण मळा	फ	5377	नेन्हे आंबेगाव	फ	1739	ल		199			
चव्हाण कॉलेज	η	1112	नांदेड सिटी	फ	118	लगड ट्रान्सपोर्ट	袁	118			
चार इंची चौक	क	18	नांदेड सिटी गेट	育	118	लोकमत ऑफिस	貞	118			
ज			नांदेड फाटा	ई	118	व	ड	11831			
जयदेव नगर	क	1731	ч			वडगाव बुद्धक					
जलशुद्धीकरण केंद्र	ब	1731	पर्वती पायथा	31	1731 117 1174 118 11831 18	वडगाव फाटा	इ	1736 117 118 117 F			
जाधव नगर गल्ली नं 1	ड	118	पेणकर वस्ती	फ	5572	वडगाव पोलिस चौकी	र्इ	118			
जाधव नगर गल्ली नं 5	र्इ	118	पारी कंपनी	फ	117	विजय नगर	η	117			
जाधव नगर गल्ली नं ७	र्इ	118	पानमळा	व	1731 117 117 1 118 11831 18	ਕਿਟਮ ਣੀ	ब	1734 117 1174 118 11834 18			
झ			पोल्ट्री फार्म	ई	117	विठ्ठलवाडी जकातनाका	ब	1737 117 1177 118 11837 18			
झिला कॉलेज	फ	111 2									

स्वारगेट बस स्थानक

नटराज हॉटेल BS2

बस मार्ग क्र	बस स्थानकाचे नाव	वारंवारिता	बसेसर पड़िनी सन	या वेळा _{शंबरची मा}	प्रवास वेळ	मुल्य(₹)
173	नन्हे आंबेगाव	80 मिं.	07:00	21:30	40 मिं.	15
117	मारुती मंदिर	10 मिं.	05:35	00:30	35 मिं.	15
117	डि एस के विश्व	40 मिं.	06:40	20:50	50 मिं.	15
117	श्री कन्द्रोल (पारी कंपनी)	2 गाडया	08:25	18:30	35 मिं.	15
118	वडगाव	30 मिं.	05:45	23:05	30 मिं.	10
118	वेणूताई कॉलेज	30 मिं.	05:45	20:00	45 मिं.	15
118अ	सनसिटी	60 मिं.	05:50	21:20	30 मिं.	10
118	नांदेड गाव	3 गाडया	06:10 08:40 17:25		45 मिं.	15
18	तुकाई नगर (भन्साळी कॉम्प्लेक्स)	70 मिं.	06:30	21:40	35 मिं.	15

NEWS PAPER ARTICLE

After completing my first user testing of map at Upper Indira Nagar Depot, I thought of why not make more and more people aware about such activity happening in city. We released the detailed research about the project on web page. Which is still open for all for feedback, by doing this activity we are targeting more number of people to involve in the user testing and also making them aware that such project is happening in Pune. Following is the web link: www.mrane.com/punebusmap.php

The user testing activity got overwhelming response and people are very keen to know about the progress of the project. The news got published in the News paper also. It helped me get a lot of user feedback as well as spreading the news.

VERSION 2 + VERSION 3

VERSION 4

Version 4 is the final version of the map which is made up of version 2 and version 3. In this map index is completely changed. It become more simplified and user can trach his bus route in minimum time.

मार्ग कसा शोधावा ?

उदा. नळ स्टॉप

वरील दिलेल्या मार्गांशिवाय
प्रवास करण्यासाठी जवळचा
बस डेपो स्वारगेट

बस मार्ग वं	बस मार्गाचे नाव	वारंथारिता	यसेस पहिली प्राप	ध्या वेळा संबरची प्रस	प्रवास वेळ	मुल्य (र)
23	पुणे स्टेशन	30 min	05.25	22.25	45 min	20
140	पुणे स्टेशन	10 min	05.30	21.20	50 min	20
65	महाराष्ट्र हौसिंग बोर्ड	2.10 hrs	06.45, 08.55, 11.45, 13.35, 16.45, 19.05		40 min	15
12	निगडी	20 min	05.20	22.05	85 min	25
72	कोंडवा गेट	50 min	06.00	20.40	35 min	20
25	पुणे विद्यापीठ	2.00 hrs	06.30, 08.30, 10.40, 15.05, 18.15		63 min	20
13	शिवाजी नगर	10 min	05.45	22.15	66 min	15
22	शिवाजी नगर	15 min	07.00	22.15	22 min	15
291	हडपसर	50 min	07.00	22.15	61 min	20
71	कोथरूड हेपो	30 min	05.45	20.00	55 min	20

लोअर इंदिरा नगर

	मार्ग कं.			यस मार्ग क्षं.							बस मार्ग के.		
	23 140 65 12 72 25		11		23 140 65		3 22 291 71			23 1/	0 65		3 22 291
वलगीतेनुसार यस स्वानके			str	वणनोतेनुसार वस स्थानके				बीड	वणगीतेषुसार वस स्थानके		-		
4			1000000	T	111			and the last	राम देखवी	_			
अहिरे पेट फाटा			- 32	serger wheth	-			int.	रामोशी गेट ,				
आतवा द्वितित ,			184	आईपी कम्परी	\perp			315	स्वी श्रीत		-		
अल्बा लक्षात अंदातात कम्पनी ;			45	श्री शाम पारील करेलेज		1		अर	रस्टीर क्षम्पनी	-		•	
अन्या सळवंड चीक			1912	Street	\perp			2017	er .	ш			
अपात टोंबील			183	Been afte				201	सहयो नारायम ,				
streber			- 85	त		ÎĪ	T.	and the same of	inide sett.	100			
अन्यर इंदित नगर हेग्री		II	- 25	जालाब फार्च				33	of altho			1 1	
silters wer	IIIIII		95	Septim .				201	ओक्साम क्या			1 1	
ज्ञानुर्वी क्षेत्रीच चीन			308	4			, i	and the same of	लोजर प्रदिश नगर			Ī	
serie phine			2005	दक्षिण मुखी सामग्री				1812	लेक्ट ऑफिस	Ī.		III	
शाय भी भी बल स्टोप			वर	द्रांग्रेशन पुत				कर	संक्रीय क्षेत्रिक				
इंग्डे क्रीली			- 84	रानंते .		1		45		1			
plant and arest			301	देशपुत्र वारी				37	4				
हंदिश नगर			- 83	gust usell				37	वसान करेरीर			111	
आर वस्त		Î	25			Î		34	वराज कम्परी	1		+++	
ए. डी. क्य थीक				नक स्टीम			1	7.0231	वसंत साम		-	+++	
			183			1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	कर	वालम नगर			† I	
एन आम की एन रोड एन डी ए गेट		1	. 83	नान चेत नाशिक पाटा	1 1 1			312	वसार महामंडाव माकैटवार्ड		1		
एम भी करिनेक एम भी करिनेक			35			1		SHS	वशाया नटीम / यन देशी नहिर				
			184	First		1		316	वर्णाट शास्त्र ,		-	-	
एम १२ एम्पास्य र्वकोट			83	नेहरू स्टेडिसन		1		गच	वारने मानवडी		-		
			300	नंत्रामी स्कूल	1			413	fenden			+	
त्स एन ही ही क्रोलेज	11111		1895	ч		1			arbar other		-	-	
एत आय भी कॉलनी			कर	पांचर हाजना				का	Shareha ha		- 5	-	
T				पार्टील ईस्टेट		1		85	जिस्सीर प्रेस	-	-		
कथला नेहरू हॉलिटस	÷		1952	प्रचिकरण चीक		1		भर	Stands white photos	-	-	-	
onereast ,			365	शिक्ती विकार		1		ME	Spline antier		-	111	
अर्थ नच्य			310	Rivit da	+	1		अर	वेशक म्हाराज चीक		-	-	
कर्वे शेड पेट्रोल पंप			- th	Shar and		1		3110	#gmit	-	-		-
of year			300	ये अंथ दी कॉलरी	1			33					
क्या हैये :			वर	पुणे स्टेशन	1 1			43	R				
pf84 रेशीम पैदास केंद्र ,			82	grit facrits;				वर	effrar				
lese physigh				Serios		1 1		35	शनिवासमाम				1
अवस्थार नगर			300	पोली कर्म		1		82	रंडी पहारंडाव				
asigned offer			183	चीड कररा				207	शिक्त भौक्ति				
south after		1		फ	\mathbf{I}		I	-	तिवाजी होसिंग चीक		-	1 1	
व्यात काम ; वे ई एव श्रीमिटन ;			- E3 - E3	पदने होट	1			me.	शिवाजी कार		-	+ +	
					1			ms.	शिवस्थर गार्थर		-	-	1
alion of		1	23	पुरर्युक्त करितेन		î			शिवणे पाव ,	1			
		i	83	पर्राप्तमः नगर				463	भी शहुंजय जैन मंदिर	-	-		
्राम विद्या			सर	विश्व इनिरेश्टर		1 1		कर	स				
elasti ,	11111	1 1	85	Notices,		9		अर	स्थानंद नगर	1			
व्यक्ति प्रस्थात			कर	कुने वाडी		1		305	Refer .	1			
ahows brit			बर	what maler		1		315	wifes vive			1	
officer work ;			185	4					साहत्य परबद्	i			
et .	++++++			बालान अरेटी		•		अर	सामा अने कारकामा				
बरव्यकी			38	बातात शोकम	\perp	+ -		400	ससूर हॉस्पेटल				
वडी नशीन	+++++	1	- 83	Stebnil	+++	1		120	संबंध कार्य चीक				
वस्त्री			100	शेशेरी		1		बर	मधान मधी क्षेत्रस				
बहती वर्ष			48	बोचोडी जरुरह शका		1		45	क्षेत्र वर्ष्य क्षेत्रकर्ष				1
बहारी पेट्रील एंच			- 82	बंह गार्टन	1 1			43	राज्यसर पेठ				II
प्रक्री पेस्ट अंबीम ,			- 45	¥	1				सोनको होस्पिटल	1			
ब्रह्मी रेल्वे स्टेशन			102	नाती गा			-	at .	संन्या मस्ती चीक		1		
त्रंडोचा संदिर			- 63	भागकर पेट्रीज पंच	+ 1 1			1812	सुवासाम नार	Î			
				Flacoccat travel ,				385	स्थानीय -				
rest within ,			सार	भीभ नगर				78	किन्योवसिस कॉलेज	Ī			
HARL WICHT			वर	winters glebbgs				वर	पेन्द्रत विचित्रः ।				
room florese				Ħ				Noncomo.					
			93	605				क्रक	8				
प्रतीतन -		1	Table 1	414				414	इस्पास राज ,	-		111	1
प्रजीतक पंजरे कसी		1	185	20123297				767	A. Chia				
प्रतित्व (को बसी (अस्थ चीक			2815	wiregi	+++			92	flor filter	Н	-		i
च्योतक चंत्रवे करी पुरसक चीक पुरसमद चेत्रस			923	महाराष्ट्र होतिंग बोर्ड				413	87	H			İ
च्योतक चंत्रवे करी पुरसक चीक पुरसमद चेत्रस		İ	2815	महाराष्ट्र श्रीविंग बीर्ड , महाराष्ट्र मंडल ,				सर सर	हा इग्नेश सोसव्यव्य	İ		Ш	ļ
पातिस्य पंजिते वसरी पुत्रसम्प क्षेत्रस			923	महायष्ट्र होसिन बोर्ड महायष्ट्र मेडल महात्मा पुल्ले वाराहत				#3 #82 #3	87	L			
ाडीरक गोको वसी पुरसक चीक पुरसक्तर चेंग्सा पुरस्कर मह			83 83	महाराष्ट्र होतिंग बोर्ड महाराष्ट्र गंडल महाराष्ट्र पुले व्याहत महामाई गेट				83 83	हा इग्नेश सोसव्यव्य				
ाडीरक गोको वसी पुरसक चीक पुरसक्तर चेंग्सा पुरस्कर मह	SIO		83 83	महाराष्ट्र होतिंग सोर्ड महाराष्ट्र गंडल महाराष्ट्र गंडल महाराष्ट्र पुल्ते प्रशास स्रोतार्ड गेट महित सेन्द्र				83 83 83 87	हा इग्नेश सोसव्यव्य				
ाडीरक गोको वसी पुरसक चीक पुरसक्तर चेंग्सा पुरस्कर मह	SIO	V 4	83 83	महाराष्ट्र होतिंग बोर्ड महाराष्ट्र गेडळ महाराष्ट्र गेडळ महाराष्ट्र पुले पाण्डम ब्लीआई पेट सर्वेड केके सर्वेड पार्ड				#3 #2 #2 #3	हा इग्नेश सोसव्यव्य				ļ
ाडीरक गोको वसी पुरसक चीक पुरसक्तर चेंग्सा पुरस्कर मह	SIO	\ \ \ 4	83 83	यहाराष्ट्र होतिंग बोर्ड सहाराष्ट्र संकठ सहाराय पुल्ते धाराहर ब्योजाई रेट सर्वेड केटेंट सर्वेड केटेंट सर्वेड केटेंट				#3 #2 #2 #3 #3	हा इग्नेश सोसव्यव्य				
ाडीरक गोको वसी पुरसक चीक पुरसक्तर चेंग्सा पुरस्कर मह	SIOI	V 4	83 83	महाराष्ट्र होगिंग भोडें महाराष्ट्र गंडक महाराष्ट्र पुले प्रशास भौजार्क केट गाँवर केटेंट गाँवर मार्ड गाँवर मार्ड गाँवर मार्ड गाँवर मार्ड				#3 #82 #83 #89 #83 #89 #88	हा इग्नेश सोसव्यव्य				
ाडीरक राज्ये कहीं प्रमाश चीक पुम्पासद केंग्सा पुम्पासद केंग्सा	SIOI	V 4	83 83	बारापू होशिंग बोर्ड कारण्ड बंडक बारान्य पुरूषे ध्यादम ब्योजार्य पुरूषे पर्योज्य केट पर्योज्य केटिया भागती बारिया केट्या होशिंदस				#3 #82 #82 #87 #83 #85 #85 #85 #85	हा इग्नेश सोसव्यव्य			•	
	SIO	V 4	413 413 414	चाराष्ट्र प्रीतिंग बोर्ड चाराष्ट्र चंद्रक प्रतास्त्र चंद्रक वर्गाव्य केंद्र चाँचर केंद्र प्रणित वर्गाव्य चांचर केंद्र प्रणित वर्गाव्य चांचर केंद्र चांचर br>चांचर केंद्र चांचर br>चांचर केंद्र चांचर br>चांचर चांच चांच				#3 #82 #82 #82 #82 #82 #82 #83 #84	हा इग्नेश सोसव्यव्य				
ration of the state of the stat	SIOI	V 4	82 81 83	व्याप्तपू श्रीमिंग बोर्ड महाराष्ट्र वंद्रक महाराष्ट्र वंद्रक महाराष्ट्र वंद्रक चर्चित्र वंद्रक चर्चित्र वंद्रक चर्चित्र महिला चर्चित्र वंद्रक्तियाला चर्चित्र वंद्रक्तियाला चर्चित्र वंद्रक्तियाला				#3 #82 #82 #87 #83 #85 #85 #85 #85	हा इग्नेश सोसव्यव्य				
realizes of the state of the st	SIOI	V 4	413 413 414	चाराष्ट्र प्रीतिंग बोर्ड चाराष्ट्र चंद्रक प्रतास्त्र चंद्रक वर्गाव्य केंद्र चाँचर केंद्र प्रणित वर्गाव्य चांचर केंद्र प्रणित वर्गाव्य चांचर केंद्र चांचर br>चांचर केंद्र चांचर br>चांचर केंद्र चांचर br>चांचर चांच चांच				#3 #82 #82 #82 #82 #82 #82 #83 #84	हा इग्नेश सोसव्यव्य				
Training tra	SIO	V 4	25 26 81 81 85	ब्हारण होतिन क्षेत्रं ब्हारण हुने धारहत ब्हारण हुने धारहत ब्हारण हुने धारहत ब्हारण हुने धारहत ब्हारण होते धारहत ब्हारण हिंदिया बेहर हिंदिया बेहर हिंदिया बेहर हिंदिया बेहर हिंदिया बेहर हिंदिया बेहर हिंदिया				#3 #82 #82 #87 #87 #88 #88 #88 #88 #88	हा इग्नेश सोसव्यव्य				
Trables of the state of the sta	SIOI	V 4	255 27 283 283 283	चकार संक्र कारा संक्र स्थान पुले धारान प्रशेष के प्रशेष का प्रशेष का का का का का का का का का का का का का क				#3 #82 #82 #82 #83 #84 #84 #84 #84 #84 #84	हा इग्नेश सोसव्यव्य				
Trackers VER Green's our parts of the control of	SIO	N 4	25 26 81 81 85	च्यापा होशिन को च्यापा क्षांत्र क्यापा होशिन को च्यापा कुर्व व्यापा कुर व्यापा				#13 #82 #82 #83 #84 #84 #84 #84 #84 #84	हा इग्नेश सोसव्यव्य				
Total and product of the product of	SIOI	V 4	102 81 103 82 83 83 83 83	प्रकार संगित की प्रकार				#3 #82 #82 #82 #83 #84 #84 #84 #84 #84 #84	हा इग्नेश सोसव्यव्य				
relation relation relation relation relation relation relations re	SIO	N 4	25 21 20 2 20 2 20 2 2 2 2 2 2 2 2 2 2 2 2	प्रकार हिम्म की प्रकार होता होता होता होता होता होता होता होता				#13 #87 #87 #87 #88 #88 #88 #88 #88 #88 #88	हा इग्नेश सोसव्यव्य				
Trackers VER Green's our parts of the control of	SIOI	N 4	25 21 20 2 20 2 20 2 2 2 2 2 2 2 2 2 2 2 2	प्रवाद किंगा की प्रवाद संख्य प्रवाद संख्य प्रवाद संख्य प्रवाद पुत्र प्रवाद प्रवेद केंग्र प्रवाद केंग्र प्र प्रवाद केंग्र प्रवाद केंग्र प्र प्रवाद केंग्र प्रवाद केंग्र प्र प्रवाद केंग्र प्रवाद केंग्र प्र प्रवाद केंग्र प्र प्र प्र प्र प्र प्र प्र प्र प्र प				#13 #82 #82 #83 #84 #84 #84 #84 #84 #84	हा इग्नेश सोसव्यव्य				
relation relation relation relation relation relation relations re	SIO	\ 4	102 81 103 82 83 83 83 83	प्रकार हिम्म की प्रकार होता होता होता होता होता होता होता होता				#13 #87 #87 #87 #88 #88 #88 #88 #88 #88 #88	हा इग्नेश सोसव्यव्य				

वर्णमालेनुसार बस स्थानके	ग्रीड	बस मार्ग क्र.
अ		
अहिरे गेट फाटा	ड१	68
अलका टॉकीज	कश	६५ <mark>६६ ७६ ७६</mark>
अल्फा लवाल ॲटलास कम्पनी	बश	88
अप्पा बळवंत चौक	कश	83 88
अप्सरा टॉकीज	क३	इत ४ ८०
अरण्येश्वर	डश	१२ <mark>१३ २१</mark> २३
अप्पर डेपो	डश	सर्व मार्ग
आंबेडकर भवन	कश	१३ ६५ १४०
आकुर्डी खंडोबा चौक	अ१	85
आनंद नगर	कश	७१
आय सी सी बस स्टॉप	बश	१५
इंगळे कॉलनी	ड१	68
इंडियन कार्ड कम्पनी	अ१	65
इंदिरा नगर	ड३	१९१
उत्तम नगर	ड१	65
ए. डी. कॅम्प चौक	क३	६३ <mark>६५</mark> ६८०
एनआयबीम रोड	ड ३	२९१
एन डी ए गेट	ड१	68
एस पी कॉलेज	कश	<mark>ऽत्र ७४</mark> <mark>७४</mark>
एम् १३	ब३	द्दध
एम्पायर ईस्टेट	अ१	65
एस एन डी टी कॉलेज	कश	७१ ७२
एल आय सी कॉलनी	कश	७१

Major change in index. People were tend to ignore the textual part (Index), So I have presented the index graphically, which has more colours and more simplified. One can easily find out his/her bus route.

LEARNINGS

This project helped me to understand about the needs and necessities of public transport and the role of public transport information. I went through the happiness and pain of map making process. Whenever there is a need of bus route information it should be resolved by the map. If the map is not easy and usable then people tend to ask someone. So, it should be user friendly.

After doing various user testing of map, I have learnt that most of the user need little training about "how to read the map" Once it's done then people will make use of map with no trouble. Map reading in India is very poor, people are not used to the alphabetical order and grid based search.

The best way to judge your map is to design the map and put it for testing. Various kind of reactions and feedbacks give you immense information to overcome your flaws and come out with best solution. I can definitely say that I have developed myself in various areas like research process, handling data, decision making, quick solution, and user testing. Certainly it will help me in my future endeavours..

FUTURE DIRECTIONS

I think this map is still in its primary stage. We can modify lots of thing in the future. There is a huge scope for improvement in this map. Keep update with user feedback, adding updated information from PMPML, develop a mobile application or digital kiosks at the bus stop are some of the future directions that I can suggest.

Janwani (social initiative of MCCIA - Pune) is really interested in this project and they are ready to give sponsors in collaboration with PMPML to take this initiative to the next level. Janwani is an organisation with the objective to advocate and promote equitable and sustainable development in the city. Simply put, to address the issues of growth and make Pune a better place to live and work. We discussed about the project future and implementation through which initially we are in the process of finalising 10 critical Bus stops to install maps on it in coming months.

CONCLUSION

Selecting a subject for a project was not difficult for me as there was a inner urge to contribute to the development of my city. As a visual designer, I always find it challenging to deal with information design problems which people face in their day to day life, it's always satisfying when your creation makes a good difference to somebody's problem.

"Pune bus map" project helped me to understand about the needs and necessity of the public transport and the role of the public transport information. I felt that this project has great potential for information design. Also it was challenging because with each day more and more people are avoiding and are hesitant to use public bus transport due to unavailability of good service and reliable information. Now with an ideal map I can at least try to help solve the problem. I went through the happiness and pain of map making process.

The final version of the map is still awaited. Design of the map is still in its developing stage. User testing and critical observations will provide me vital insights and findings which are very much important to do the further design development.

REFERENCES

[1] http://timesofindia.indiatimes.com/city/pune/Pune-scores-highest-in-vehicle-percentage/articleshow/19099956.cms

[2] Bus route and schedule planning guidelines (Central Library)

[3] http://www.cpcb.nic.in/Pune.pdf

[4] On the Design of Schematic Transport Maps by Silvania Avelar & Lorenz Hurni

[5] http://en.wikipedia.org/wiki/Transport

[6] http://en.wikipedia.org/wiki/Transport in India

[7] http://en.wikipedia.org/wiki/Mode_of_transport

[8] http://en.wikipedia.org/wiki/Pune_Mahanagar_ Parivahan_Mahamandal_Limited

[9] http://en.wikipedia.org/wiki/Map

[10] http://sgo.pccu.edu.tw/GEOG/CHI/D/D1/D1A/24B--the%20 Design%20of%20Schematic%20Transport%20Map.pdf

[11] http://www.ted.com/talks/aris_venetikidis_making_sense_of_maps

[12] http://cacm.acm.org/magazines/2011/4/106586-design-principles-for-visual-communication/fulltext

[13] http://e-collection.library.ethz.ch/eserv/eth:4376/eth-4376-01.pdf?pid=eth:4376&dsID=eth-4376-01.pdf

[14] http://andynash.com/citypages/zurich/zurich-public-transport-introduction/

[15] http://britton.disted.camosun.bc.ca/beckmap.htm

Books

Bus route and schedule planning guidelines (Central Library)
Pune Diary
PMPML bus marg
PMPML Information book
Image of the city - Kevin Lynch

Web links

http://punebusguide.org/

http://www.pmpml.org/

http://www.tfl.gov.uk/

http://www.tfl.gov.uk/assets/downloads/businessandpartners/accessibile_bus_stop_design_guidance.pdf

http://www.vta.org/getting-around/maps/bus-rail-map

http://braga.yapceurope.org/index.cgi?LisbonBuses

http://bitterscotch.wordpress.com/2008/12/15/kickstarting-the-chennai-bus-route-mapping-project/

http://www.vta.org/sfc/servlet.shepherd/version/download/068A0000001QIdS

COLOPHON

Typeface
Body text - Gotham Book
Captions & Headings - Gotham Bold
Cover (Devnagri) - Kohinoor Devnagri medium

Printer

Patel Digital Printers

Add: Shop No 5, Opp IIT Market, Near

Patel Electric & Hardware General Stores,

Hanuman Road, Powai, Mumbai - 40

+(91)-22-25792125, +(91)-9820173695