

Electric Vehicles in India Policies, Opportunities and Current Scenario

ADB Open Innovation Forum, Manila 20/05/2015

Drivers for growth of electric vehicles in India

Policy objectives

• Master plans for most cities in India target **60-80 per cent public transport** ridership by 2025-2030 (Center for Science and Environment)

Market size

- India is the 2nd largest two-wheeler market (80 million in 2010) in the world after China
- Two-wheelers will continue to remain mode of choice in 2035 (UNEP, DTU and IIM-A)

Environmental

- **Thirteen** out of 20 cities in the world with **highest air pollution** are in India
- Low carbon scenario with 'highest' EV penetration shows 50 percent drop in PM 2.5 by 2035 (UNEP, DTU and IIM-A)

Allied opportunities

• With the Government of India targeting **100 GW of solar by 2022**, electric vehicles can improve reliability and utilization of renewable by acting as storage

Drivers for growth of electric vehicles in India

However

- Rollback of previous subsidies with delay in implementing NMEMP highly detrimental to industry
- Number of electric two-wheeler makers has **fallen (75%)** from 28 in 2011-12 to seven in 2014-15
- Total electric vehicles sold in 2014-2015 has decreased (84%) from 100,000 in 2011-12 to approx 16,000 in 2014-15
- Infrastructure and market development cost for EVs (hybrid) vehicles estimated at Rs
 23,000 crore (\$3 Billion) over 8 years

Source: Society of Manufacturers of Electric Vehicles India (2015)

Electric vehicles in India – Opportunity Indicators

Market size of auto rickshaws

(Source: WRI)

Tier I cities 50,000 +
Tier II cities 15,000 to 30,000

2012 229 Million Trips 2031 482 N

482 Million Trips

Number of buses (in thousands) Source: data.gov.in				
Year	Public sector	Private sector	Total	
2012	131.8	1544.7	1676.5	
2011	130.6	1473.2	1603.8	

- **Total Market Size** 80 Million (2010), 10% growth every year
- •Approx. **500,000 electric** two-wheelers (2012)
- Electric two-wheeler market in India < **1 percent** of two-wheeler market

Source: Society of India Automobile Manufacturers (2014)

Electric vehicles in India – Policy Progression

2015	FAME India - Faster Adoption and Manufacturing of (Hybrid & Electric) Vehicles in India
2014	India becomes member country of Electric Vehicles Initiative (EVI)
2013	National Electric Mobility Mission Plan 2020
2011	National Mission on Electric Mobility (NMEM)

FAME India – Faster adoption and manufacturing of (Hybrid & Electric) vehicles in India

Components of Scheme	2015 - 2016 INR Cr. (million USD)	2016 – 2017 INR Cr. (million USD)
Technology Platform (+ testing infra)	70 Cr (10.8)	120 Cr (18.6)
Demand Infrastructure	155 Cr (24)	340 Cr (52)
Charging Infrastructure	10 Cr (1.5)	20 Cr (3.1)
Pilot Projects	20 Cr (3.1)	50 Cr (7.7)
IEC / Operations	5 Cr (0.7)	5 Cr (0.7)
Total (INR)	260 Cr (40.3)	535 Cr (83.1)
Grand Total (INR)	795 Cr (123 million USD)	

National Electric Mobility Plan (NEMMP) 2020

- Target of deploying 5 to 7
 million electric vehicles in
 the country by 2020
- Emphasizes importance of government incentives and coordination between industry and academia
- Target of 400,000
 passenger battery electric cars (BEVs) by 2020 ~
 avoiding 120 million
 barrels of oil and 4
 million tons of CO2
- Lowering of vehicular emissions by 1.3 percent by 2020
- Total investment required

 INR 20,000 23,000 cr
 (approx 3 billion USD)

Incentives for electric vehicles in India

Demand side incentives announced under FAME India

Vehicle Segment	Minimum incentive (INR)	Maximum incentive (INR)
2 wheeler scooter	1800 (30 USD)	22,000
Motorcycle	3500	29,000
3 wheeler Auto-rickshaw	3300	61,000
4 wheeler cars	11,000	1,38,000
LCVs	17,000	1,87,000
Bus	30,00,000 (47,000 USD)	66,00,000
Retro Fitment Category	15 % or 30,000 if reduction	30 % of Kit price or
	in fuel consumption is 10-30%	90,000 if reduction in fuel
		consumption is more than 30 %

- Availed by buyers upfront at the point of purchase
- Manufacturers Reimbursed by Department of Heavy Industries

Concessions in custom duties (up to 31/03/2015)

- Exemption of basic customs duty on lithium ion automotive battery
- Exemption of customs duty on parts of hybrid and electric vehicles
- Concessional excise duty of 6% to specified parts
- Excise duty reduced to 10% in latest interim budget of 2014

State-level incentives

- Exemption of VAT
- VAT waiver for window
- Reduction in VAT

Challenges and barriers to growth of Electric Vehicles in India

5 per cent

India **does not have Lithium ion** reserves to support a large domestic market for electric vehicles

Lack of clear policies for supporting the growth of supply, manufacturing and recycling of batteries

India's electricity mix is dominated by **fossil fuels** – low carbon benefits Need to be rationalized

Safety concerns / perceptions around electric vehicles

High local taxes and low prices of oil

Maharashtra (+4.5 per cent Octroi)

Business model for e-rickshaws in India

OPPORTUNITES

- 1. Existing presence of about **250,000** erickshaws operating in 6 states including Delhi-NCR, Bihar, West Bengal and Orissa
- 2. Business model advantage
 - Set of 4 batteries cost ~ 24,000 INR
 (375 USD) and last for 6 months
 - Scrap value of batteries 4,000 INR (63 USD)
 - Cap-ex every 6 months is 20,000 INR (311 USD) effectively 2 dollars per day
 - Earnings up to 16 dollars per day
- 3. One overnight recharge can run for **80 km**

Source: Interviews with EV battery manufaturers

CHALLENGES

- 1. Fragmented market
- 2. Lack of government support
 - No recognition
 - •Regulations are not clear
 - •No incentives for recycling batteries
- 3. Fragmented market of battery suppliers -6-7 organized vs 60 unorganized battery suppliers
- 4. Despite advantage e-ricks not used openly due to Delhi High Court ban
- 5. Problem of charging (using electricity) for commercial use at domestic rates
- In March 2015 the Motor Vehicles (Amendment) Bill was cleared establishing battery-powered e-rickshaws as a valid form of commercial transport
- 3 wheeled vehicles run by battery power of no more than 4,000 Watts
- 4 passengers, luggage of 50 kg and with a single trip under 25 kilometers
- 22,000 licenses granted, insurance can be obtained for e-rickshaws, minimum 8th pass criteria removed

Electric vehicle case studies from India

Mahindra E20

- 1. India's first completely electric vehicle, manufactured in green facility
- 2. Offers innovative battery rental scheme *Goodbye Fuel Hello Electric (GFHE)*
- 3. On road price of INR 4.79 lakh (approx. 7542 USD) and fixed energy fee of INR 3,000 (47 USD) per month for 5 years / 50,000 km
- 4. Sold only **1000** units in the past 15 months (target of **500 units per month**)
- 5. Plans to expand to Europe and South Asian countries where EV sales are picking up and government incentives are available

Image source: Mahindra and Team BHP

Green shoots for EVs in India?

Bangalore Municipal Corporation

- •First trial of electric bus in India in Mar 2014
- •Bangalore Municipal Transport Corporation proposed exemption of road tax and VAT for electric vehicle
- •Project shelved as corporation is cash strapped and cannot afford a 3 crore INR (472,106 USD) bus

Mumbai Metropolitan Regional Authority (MMRDA)

• Apr 2015 – Floated RFP for 25 AC electric / hybrid buses from Bandra Kurla Complex to 3 railway stations

New Delhi Municipal Corporation

•Proposes to operated threewheeler electric vehicles from Metro stations

Athena Energy (2016)

- •IIT Madras based startup aiming to launch redefined electric scooter in 2016
- •Lithium-ion battery with digital battery management targeting

8 times faster charging 10 times longer battery 75 percent lighter battery

Technology in Transport

Intelligent Transportation Systems

Mumbai FATC

- Fully Adaptive Traffic Control System
- 253 signal junctions, Central Control room and a satellite information center
- Improvement in 8-10% in journey times of peak time, peak direction journeys
- Reduction of stoppage delay on network of about 17% and energy saving of 30-40% due to LED shift.

Bangalore B-TRAC

- Surveillance camera, variable message signs, network monitoring, incident reporting, signal coordination
- Traffic Management Center covering
 333 signalized intersections
- 18% reduction in crashes (2007-10)
- Average time savings of 15% for 80% of journeys
- Average peak hour speed improvement from 18 mph to 23 mph

Additional Sources

- https://3wheeledcheese.wordpress.com/2012/02/10/launch-of-new-report-on-auto-rickshaws-in-india/
- http://thecityfix.com/blog/qa-with-akshay-mani-rajkots-new-auto-rickshaw-fleet/
- http://www.slideshare.net/EMBARQNetwork/2-akshay-mani
- http://pib.nic.in/newsite/PrintRelease.aspx?relid=118088
- http://www.thehindubusinessline.com/features/giving-electric-scooters-a-positivecharge/article6735755.ece
- http://atherenergy.com/
- http://www.idc.iitb.ac.in/munshi/Electric Vehicle Design Initiatives in India.pdf
- http://www.mid-day.com/articles/mmrda-plans-to-purchase-25-ac-hybrid-buses-for-bkc/16186196
- http://www.livemint.com/Industry/rGnTveNiF68E70vW2d0DGI/Subsidy-on-electric-vehicles-may-not-cheer-makers.html
- http://www.business-standard.com/article/companies/how-india-s-e-vehicle-dream-crashed-into-the-subsidy-wall-114082600021_1.html
- http://timesofindia.indiatimes.com/business/india-business/Mahindra-slashes-electric-car-e2o-price-by-Rs-92000/articleshow/47083838.cms
- http://indianexpress.com/article/cities/delhi/parliament-consents-to-allow-e-rickshaw-in-delhi/

Image Sources

- http://www.team-bhp.com/carpics/mahindra-e20/m/electric/mahindra-reva-e20-01.jpg
- http://www.thehindubusinessline.com/features/giving-electric-scooters-a-positive-charge/article6735755.ece
- http://www.internationaltransportforum.org/Updates/index.html
- http://www.thehindu.com/multimedia/dynamic/01588/DE18 BATTERY OPERA 1588356f.jp
- http://www.rushlane.com
- http://www.ibnlive.com
- http://www.web.worldbank.com