A special report on the status of the implementation of the particulate reduction plan: Hyderabad

(In the matter of W.P.(C) No.13029 of 1985; M.C. Mehta v/s UOI & others)

August 2004

Environment Pollution (Prevention & Control) Authority

for the National Capital Region

Hyderabad: A special report on the status of the implementation of the particulate reduction plan

On August 14, 2003, the Hon’ble Supreme Court had given the following direction to the Environment Pollution (Prevention and Control) Authority

“CPCB’s report shows that the Respirable Suspended Particulate Matter (in short “RSPM”) levels in Ahmedabad, Kanpur, Sholapur, Lucknow, Bangalore, Chennai, Hyderabad, Mumbai and Kolkata are alarming. Issue notices to the States of Maharashtra, Andhra Pradesh, Gujarat, Uttar Pradesh, Karnataka and Tamil Nadu. In the meantime, we direct that the Union of India and the respective States shall draw a plan for lowering the rate of RSPM level in the aforesaid cities. After the plan is drawn, the same would be placed before EPCA. This may be done within a period of two months. We are excluding Mumbai and Kolkata where the respective High Courts are stated to be monitoring the RSPM levels in those cities. EPCA after examining the matter shall submit a report to this Court within a period of four weeks thereafter.”

In response to this order of the Hon’ble Court, the EPCA had submitted the report – “Final Report on Particulate Pollution Reduction Strategy in Seven Critically Polluted Cities” in January 2004. This included the final action plans of the seven cities that have outlined the common minimum programme, which have been agreed upon between the respective state governments and EPCA along with the recommendations wherever necessary. Some cross cutting policy measures that are common to the proposed plans were also included. The key concern of the Authority in this regard has been to ensure firm and well-defined actions with a tight schedule for implementation and clarity of responsibility and accountability of the implementing agencies.

Since the submissions of the action plans in January 2004 EPCA has been monitoring the progress and status of the action plans. For effective monitoring EPCA has begun to hold discussions with the concerned state governments and visit the concerned cities. Henceforth, EPCA will submit periodic progress reports on individual cities to the Hon’ble Court.

This report is the third in the series and is based on the visit of the EPCA members to Hyderabad on July 27, 2004 to review the status of the action plan submitted to the Hon’ble Supreme Court.

Recommendations

EPCA has reviewed the proposed measures in the action plan of Hyderabad. It has pointed out areas that need further review as well as tighter schedules from the state government. At the meeting, held with government agencies, certain modifications and clarifications were agreed upon.

It has been decided that the government of Andhra Pradesh henceforth will submit a quarterly progress report on action taken to EPCA. Based on their report EPCA will submit its observations and recommendations for further direction to the Hon’ble Court every six months.
· The state government may be directed to implement the action plan and report progress on a quarterly basis to EPCA.

· EPCA will monitor and report progress every six months.

Hyderabad: Proposed action and revised deadlines for the state government to submit reports to EPCA

	
	Issues
	The original action plan
	Deadline
	Status and modifications submitted by the state government on July 27, 2004
	EPCA’s comments based on the review on July 27 and action to be taken

	1.
	Emission norms and fuel quality
	Euro II norms will be applicable to all new four-wheeled vehicles 3.5 tonnes and below laden weight
	To be implemented in October 2004

	
	State government has confirmed that Euro II emissions standards have been enforced.

	
	
	Euro II norms for all new buses/goods vehicles
	April 2005
	
	State government has clarified that Euro III norms will be enforced from April 2005

	
	
	Euro II norms will be applicable to all new three-wheelers
	With immediate effect
	
	State government has clarified that the LPG three-wheelers meet emissions levels better than the current Bharat stage I standards in force. Otherwise, Bharat Stage II norms meant for two and three-wheelers will be enforced from April 2005.

	
	
	Reduction of sulphur content in diesel and petrol to 500 ppm and lower levels
	Already implemented

	
	

	
	
	Reduction of benzene content in petrol to 1 per cent
	April 2004
	
	This has been implemented

	
	
	Plan for introduction of Euro III and Euro IV fuels
	No schedule submitted
	The state government has submitted to EPCA that Euro III norms and use of ultra low sulphur diesel (ULSD) (10 ppm sulphur) will be introduced to all new buses and goods vehicles above 3.5 tonne laden weight leapfrogging beyond Euro II within the next two years.

Oil companies to make available ULSD for diesel vehicles as soon as possible in all outlets in the HUDA area.
	Central government must take serious note of this and take necessary action to bring forward Euro IV standards

	
	
	Installation of premix oil and dispensers and measures to ban sale of loose 2T oil
	No schedule submitted
	280 premixed oil-dispensing units have been installed.

Sale of loose 2T oil has been banned.
	 Action taken

	2.
	Alternative fuels
	All in-use petrol driven three-wheelers (63,414) to be converted to LPG
	October 2005

	
	

	
	
	All petrol taxis to be converted to LPG (452 vehicles)
	October 2004

	Deadline for this has now been extended to October 2005
	This must be enforced on time. To report progress.

	
	
	More than 15 year old government vehicles to be replaced by either Euro II compliant vehicles or converted to LPG (477 vehicles)
	December 2003
	The state government has proposed the following:

Make an integrated programme of providing funding through ‘green tax’ or by remission of tax on the road transport for pollution/PSUs in such a way that the government and PSU vehicles can be phased out and replaced by CNG/ULSD vehicles. The government should set an example for the private sector rather than vice-versa.
	The numbers of vehicles are very small. These can be phased out and replaced by the year-end.

	
	
	No gaseous fuel plan for buses
	
	Informed that CNG can come to Hyderabad soon. Buses will be targeted for conversion to CNG first

Earlier the state government was asked to undertake a feasibility study for phasing in of LPG buses and submit a phase in plan
	State government plans to promote LPG for smaller vehicles like three-wheelers and CNG for bigger buses.

State government to submit schedule for phasing in of CNG buses and refueling stations.

	
	
	45 LPG dispensing stations required
	No schedule submitted
	45 Auto LPG dispensing stations are required for HUDA area by 2008.

7 stations are in operation at present and 3 more are under establishment.

The Auto Association has complained that the cost of conversion is high.

	To submit implementation schedule for refueling infrastructure and setting up of safety inspection system based on ARAI check list

	3.
	Public transport system and transportation plan
	No action plan proposed
	
	Multi Modal Transport System (MMTS) is in place.

MMTS has been created at a cost of Rs. 178 crore.

Phase II of MMTS aims at extension of the system to Secunderabad – Medchal – Manoharabad (43 km), Umdanagar – Shamshabad International Airport(20 km) and Secunderabad – Ghatkesar – Bhongir (46 kms) apart from strengthening of phase I routes to increase the frequency of MMTS service.

Phase I of MMTS covers two very busy corridors: Lingampally – Hyderabad – Secunderabad (28 km) and Secunderabad – Falaknuma (14.6 km) and has been opened in August 2003 and February 2004 respectively.
	To give schedule for phase II of the MMTS

As MMTS facilities keep expanding the city government should begin to implement travel demand management policies to discourage private cars and scooters.

The concerned agencies have agreed to develop citywide parking policy. This should be detailed out in their next quarterly report.

The state government has also proposed dedicated bus ways. To give plan of implementation and schedule.

	
	
	Action plan for easing traffic congestion
	
	Following the discussion with EPCA the state government proposed the following:

-- Synchronised and automatic traffic signal

-- Road development and upgradation

-- Building parallel and slip roads

-- Over bridges and under bridges

-- Pedestrianisation and footpath development

-- Restrict private ownership and usage in busy corridors

-- Restrict on-road parking and create modern parking facilities

-- Policy to regulate on-road religious structures

-- Punitive action against violation of building bylaws

-- Ban loading and unloading on busy roads

50% of fines amount collected by the traffic police should be spent on resources needed for traffic management.
	EPCA agrees. But would like to have a concrete plan of implementation with clear milestones and deadlines.

	
	Special concern over seven seater autos that are extremely polluting
	
	
	The state government has proposed to ban them.
	To implement this immediately.

	4.
	Fiscal measures to discourage use of older and polluting vehicles
	
	
	The Transport Commissioner has submitted a ‘green-tax’ proposal to the government in TR&B department and the matter is under consideration by the government.
	To give date for enforcement

	5.
	In-use vehicles
	Phasing out of 15 year old commercial vehicle and all diesel three wheelers

Above 20 years

19 to 20 years

18 to 19 years

17 to 18 years

16 to 17 years

15 to 16 years
	October 2004

October 2005

October 2006

October 2007

October 2008

December 2009
	State government expressed difficulty in implementing this plan.
	Regardless of meeting standards 15 years vintage must be phased out at one go that is, within next six months and not wait till 2009 as the state government had earlier proposed. This has been suggested not only from the pollution point of view but also from safety and technological compatibility of engines with changing fuels in the market.

	
	
	Restriction on plying of interstate/intercity buses and restriction of entry to non-destined commercial vehicles in city
	No schedule submitted
	Restriction on plying of interstate/intercity buses in the city is implemented.

Lorries are banned during 8 am to 8 pm on certain routes.

No lorries are allowed to enter in some routes.

7 seater three wheeled vehicles are banned on certain routes.

	The state government shall ensure measures that link bypass roads to enable non-destination vehicles to bypass Hyderabad city.

To give deadline and report progress.

	6.
	Vehicle Inspection programme
	No fuel without PUC
	December 2003
	To support ‘No-PUC-No-Fuel’ policy of the state government without which there is no enforcement of such policy.
	Agree. To report status of implementation.

	
	
	Improved centralized inspection and maintenance
	No schedule submitted
	The four gas testing system including CO, CO2, THC, lambda and O2 should be notified for all petrol vehicles with specific standards in percentage terms. This will enable testing of all vehicles regardless of their vintage. For diesel vehicles chassis dynamometer test of smoke, NOx, PM10 should also be standardized for testing. Central automatic computerized testing system should be introduced for this purpose.
	State government is scheduled to implement the improved PUC norms from October 2004.

For further changes that have been indicated by the state government a schedule and plan of implementation must be submitted.

To submit this in the quarterly report.

The Transport Commissioner should set up safety inspection system to check the vehicles that have been converted to LPG/CNG vehicles as per ARAI checklist.

Strengthen on-road visual inspection of vehicles and enforcement. List of defaulters should be displayed on the website.

	7.
	Adulteration of automotive fuel
	No action plan proposed
	
	 Civil Supplies departments in state governments shall directly take samples of allegedly adulterated LDO, naphtha, solvents and kerosene mixed fuels and after sealing and coding the samples shall get them analysed through approved analysis procedures including chromatography technique in independent authorised third party laboratories of oil companies.
	EPCA endorses this. It was brought to EPCA’s notice that the state government agencies have been debarred from doing the advanced test for gas chromatography on the ground that these tests are not included in the BIS test. EPCA would like to make reference to its own report on this matter and submitted to the Supreme Court that had made a recommendation for adoption of these advanced test method for more accurate detection of adulteration.

Direction be given to the central government to legalise these tests for enforcement purpose at the national level. In the meantime the state government should not be stopped from undertaking these tests.

	8.
	Control of emissions from Industrial sources
	Seven non-compliant industries to meet norms
	March 31, 2004
	All polluting industries should be eventually relocated out of the HUDA area. The industries from the MCH area should be immediately relocated. The ones from the HUDA area to be relocated in a phased manner.

The state government in consultation with the concerned departments and stakeholders shall prepare schemes and action plan to complete relocating immediately.
	 To give schedule for implementation

	9.
	Air quality monitoring network
	Installation of automatic monitoring stations
	January 2004
	Have provided details for monitoring of additional pollutants – PM2.5, benzene, VOCs and PAH
	To give plan for further strengthening of air quality monitoring and inventory preparation

	
	
	Plans to develop air pollution inventory for the city
	Proposal being submitted to MOEF-GOI for possibility of funding
	To give deadline
	Union Ministry of Environment and Forests to expedite the matter

