
TRAFFIC ASSESSMENT

Project site is located at Plot No 1, Sector 157, Noida of Gautam Budh Nagar District, Uttar

Pradesh. Project site is accessible and is well connected via network of road & Metro. 45 m

road abuts the project site in all the directions and connects the site to Noida-Greater Noida

expressway (Yamuna expressway). Other major roads within 5 km radius area are Dadri main

road, NH-24 and other internal and link roads. As per one of the study1 carried out in June 2017,

Traffic volume on Noida Greater Noida expressway in Noida to Greater Noida direction is about

43000 vehicles and in Greater Noida direction is about 42000 vehicles which is almost

balancing. Traffic volume in Noida to Greater Noida direction near over bridge is about 28000

vehicles which is due to road bifurcation towards sector 82 and 105. Graph depicting the traffic

volume on Noida-Greater Noida expressway is given in Figure 1.1

Figure 1.1 : Hourly Traffic Volume on the Noida Greater Noida Expressway

As per the study, traffic composition observed on the road at three locations depicted in graphs

is 60-66% for cars, 20-25% for two wheelers and remaining is other vehicles. Traffic volume is

also analysed at various roads by NMRC in Noida and Greater Noida region and the data

applicable to our project is extracted and is given below in Table 1.2 & 1.3 below

Table 1.2 Traffic Volume on Roads in Noida

S.N. Location Name Traffic Volume Count

Count Duration
(6AM to 10 PM)

Peak Hour

Vehicles PCUs Vehicles PCUs

1 NH 24 Bypass 59932 71113 5698 6182

2 NEPZ (Dadri Road) 36728 42765 3444 3727

3 Pari Chowk 12085 13438 977 1147

 PCU Conversion Factor Applied: Car = 1, two wheeler = 0.8, Auto = 2 & Bus = 2.2

1
 Dinesh Vagadia, June 2017, “Study on Accidents on Yamuna Expressway’s section joining Noida and Greater Noida”,

Government Polytechnic Rajkot, India

In Noida, on an average about 30% of the total traffic constitute of 2-wheelers, 52% constitute of

cars, jeeps and vans, about 2% of constitutes buses, about 6% of constitutes 3-wheelers, about

4% constitutes of cycles and cycle rickshaws and about 6% constitute of goods vehicles. Slow

moving vehicles have minimal share at all the mentioned locations.

Table 1.3 Traffic Volume on Roads in Greater Noida
S.N. Location

Name
Traffic Volume Count

Count Duration (8AM to
8 PM)

Morning Peak Hour Evening Peak Hour

Vehicles PCUs Vehicles PCUs Vehicles PCUs

1 Knowledge
Park Cut-1

1574 1442 184 179 196 165

2 Knowledge
Park Cut-2

2455 2326 339 302 305 297

3 Knowledge
Park Cut-3

2217 2224 313 366 240 226

4 Knowledge
Park
Underpass

14638 16778 1230 1371 1397 1830

5. Amit Nagar,
Sadarpur

6424 5721 647 587 647 579

6. B/w Pari
Chowk &
Alpha Circle

36590 33117 3598 3241 3732 3482

7. Alpha-I
Commercial
Complex

1731 1601 191 171 142 134

In Greater Noida, on an average about 31% of the total traffic constitutes of 2-wheelers, 43.3%

constitute of cars, jeeps and vans, about 3.1% constitutes of buses, about 8.1% constitutes of 3-

wheelers, about 2.2% constitutes of cycles and cycle rickshaws and about 12.3% constitute of

goods vehicles. Slow moving vehicles have minimal share at all the locations

The projected traffic from the proposed project during peak hours is 400 PCU/hr.The existing

traffic near the site is approx 6000 PCU/hr with respect to carrying capacity 32400 PCU/hr.

Hence, the capacity of road is enough to cater the load of proposed project and no congestion

will be their. 45 m road abuts the project site in all the directions and connects the site to Noida-

Greater Noida expressway and Shafipur road for free movement of traffic from the site to the

highway.

