Transport and Urban Air Pollution in India

Article in Environmental Management · September 2005 DOI: 10.1007/s00267-004-0106-x · Source: PubMed							
CITATIONS 79		READS 7,917					
1 author	1 author:						
	Madhav G. Badami McGill University 37 PUBLICATIONS 887 CITATIONS SEE PROFILE						
Some of the authors of this publication are also working on these related projects:							
Project	Evaluation of transit performance in North America View project						
Project	Political economy of decision-making related to urban infrastructure and services View project						

Transport and Urban Air Pollution in India

MADHAV G. BADAMI

School of Urban Planning and McGill School of Environment, McGill University Macdonald-Harrington Building 815 Sherbrooke Street West Montreal, Quebec, Canada H3A 2K6

ABSTRACT / The rapid growth in motor vehicle activity in India and other rapidly industrializing low-income countries is contributing to high levels of urban air pollution, among other adverse socioeconomic, environmental, health, and

welfare impacts. This paper first discusses the local, regional, and global impacts associated with air pollutant emissions resulting from motor vehicle activity, and the technological, behavioral, and institutional factors that have contributed to these emissions, in India. The paper then discusses some implementation issues related to various policy measures that have been undertaken, and the challenges of the policy context. Finally, the paper presents insights and lessons based on the recent Indian experience, for better understanding and more effectively addressing the transport air pollution problem in India and similar countries, in a way that is sensitive to their needs, capabilities, and constraints.

Motor vehicle activity has been growing rapidly in Asia, owing to rapid growth in urbanization and per capita incomes and to the vehicle production moving there, as OECD markets become saturated. Over the last three decades, motor vehicle numbers have been doubling every 10 or fewer years in many Asian countries, as against a 2%-5% annual growth rate in Canada, the United States, the United Kingdom, and Japan (Faiz and others 1992, Walsh 1994). Table 1 shows the rapid growth in motor vehicles in India since the 1970s. As in many other Asian countries, motor vehicle activity has been largely concentrated in the major cities and characterized by a predominance of motorized twowheeled (M2W) vehicles, which provide affordable mobility to millions with few other attractive options (Faiz and others 1992, Sathaye and others 1994). M2W vehicles have been the most rapidly growing vehicle type in India and represent around two-thirds of motor vehicles nationally (Table 1). India has one of the largest populations of this vehicle type of any country. Both of these characteristics have had important implications for the high levels of health and welfare effects due to urban air pollution from transport, which is the focus of this article.

Five Indian cities, including the capital Delhi, account for about 16% of the national motor vehicle fleet. But Delhi alone, with only a little over 1% of

KEY WORDS: Motorization; Urban air pollution; India; Low-income countries; Policy-making and implementation

Published online June 28, 2005.

*Author to whom correspondence should be addressed; *email:* madhav.badami@mcgill.ca

India's population, accounts for around 8% of the nation's motor vehicles (Society of Indian Automobile Manufacturers 2002). While Delhi's population has grown at around 5% per annum over the last three decades, motor vehicles grew 20% per annum in the 1970s and 1980s and 10% per annum during the 1990s. While motor vehicle numbers are no longer increasing at the same pace, they are still growing at around 7% per annum (Delhi Development Authority 1996, Mohan and others 1997, UN Population Division 2002, Ministry of Road Transport and Highways 2004). The motor vehicle fleet presently stands at 4.2 million (National Capital Territory of Delhi 2004), representing a doubling in a little over 10 years; of these, 2.7 million are M2W vehicles.

Urban Air Pollution in India

The rapid growth in motor vehicle activity in Indian cities has brought in its wake a range of serious socioeconomic, environmental, health, and welfare impacts. Of these impacts, those resulting from urban air pollution, due to emissions from motor vehicles among other sources, have been the focus of considerable public concern and policy attention. In Delhi, for example, air quality has been poor since the late 1980s. Surveys in the mid-1990s showed 24-hr average suspended particulate levels exceeding World Health Organization (WHO) guideline limits almost daily, with peak levels as high as 6–10 times the limit at many sites. Daily average sulfur dioxide and nitrogen dioxide levels exceeded WHO limits on several days annually, at several sites. Ozone has not been monitored regularly, but limited studies in the 1990s showed that short-term WHO limits were exceeded at some locations (Central

Table 1. Motor vehicle growth in India, 1971–2001

Motor vehicle	numbers, millions						
Year	Cars, jeeps, taxis	M2W vehicles	Trucks	Buses	Others	Total motor vehicles	
1971	0.682	0.576	0.343	0.094	0.17	1.865	
1981	1.16	2.618	0.554	0.162	0.897	5.391	
1991	2.954	14.2	1.356	0.331	2.533	21.374	
2001	7.058	38.556	2.948	0.634	5.795	54.991	
		Annual	growth rate, %	Ó			
	All motor vehicles			M2W vehicles			
1971–1981	81 18.9			35.5			
1981-1991	29.6			44.2			
1991-2001	1–2001 15.7			17.2			

The 2001 data are provisional. "Others" includes tractors, trailers, M3W vehicles, and miscellaneous vehicles not separately classified. M2W/M3W, motorized two-/three-wheeled vehicles. Source: Ministry of Road Transport and Highways (2004).

Table 2. Twenty-four-hour average air pollutant levels in Delhi, 2000 and 2004 (μg/m³)

		Residential areas		ITO traffic intersection	
	WHO guideline limit	January 2000	January 2004	January 2000	January 2004
SO ₂	125	22	8.5	17.7	10
$\overline{NO_2}$	150	33	42	52.9	101.3
PM	120	342	283	526	511
PM_{10}	70	No data	129	291	298

 SO_2 —sulfur dioxide; NO_2 —nitrogen dioxide; PM—suspended particulate matter; PM_{10} — respirable particulate matter. $\mu g/m^3$ —micrograms per cubic meter. Sources: Central Pollution Control Board (2004); World Health Organization and United Nations Environment Programme (1992).

Pollution Control Board 1996, 2004, Centre for Science and Environment 2002). Table 2 contains recent data that show that 24-hr particulate limits continue to be exceeded even in residential areas.

Such high air pollution levels occur in Delhi and other major Indian cities, because of the concentration of motor vehicular and other energy-consuming activities in these cities and the high pollution intensity of these activities. And because of the large populations in these cities, significant exposures and health impacts result. It was reported in 1997 that 5 million people in Delhi, and 40% of its children, suffered from respiratory diseases (Centre for Science and Environment 2002). The rapid growth in motor vehicle and other energy-intensive activities in India is important not only because of their locally harmful air pollution effects, but also because of their regional and global impacts. Acidification and ground-level ozone effects are increasing rapidly in Asia. Even low ozone levels can seriously diminish crop yields, but ozone appears to affect tropical crops more severely than US and European ones. While damage is estimated to be 10% in the United States (except for sensitive crops), it could be

40% for wheat, soybean, rice, and groundnut in countries like India, with profound implications for food security (Roychowdhury 1997).

At the global level, the rapid growth in motor vehicle activity has serious energy security and climate change implications. Transport already consumes nearly half of the world's oil. Energy consumption and carbon dioxide emissions due to transport grew by about a third in just one decade since the 1990s, with nearly half of this increase coming from the low-income countries (Grübler 1994). In India, petroleum product consumption, half of which is accounted for by transport, has very nearly doubled in just the last decade. The gap between local oil production and demand has been rising rapidly, and it is expected that three-quarters of India's oil requirement will have to be imported in 2006 (Tata Energy Research Institute 1997, and 2002).

The Role of Transport in Urban Air Pollution

Indian emissions inventories are not reliable; for example, transport emission inventories have tended to account only for vehicle exhaust, not for other vehicle and transport system sources, and have employed emission factors that do not adequately represent actual vehicle populations or in-use conditions. Besides, there are discrepancies between inventories generated by different agencies (Badami 2001). Notwithstanding these issues, the available data show, in Delhi, for example, that motor vehicles are predominant in terms of carbon monoxide, hydrocarbons, and nitrogen oxides. And although their share of particulate and sulfur dioxide emissions is considerably lower than that of other sources (Centre for Science and Environment 1996, 2002), their contribution to these emissions and, more generally, the contribution of urban transport to air pollution are likely growing in Indian cities, given the rapidly growing motor vehicle activity. Note that the bulk of transport-generated particulates is PM₁₀, which is strongly linked with morbidities and mortalities associated with respiratory and cardiovascular diseases (Shah and Nagpal 1997). Table 2 compares 24-hr average air pollutant levels at the ITO traffic intersection, where emissions are predominantly transportgenerated, with those in residential areas.

While more recent model vehicles have been entering the market with economic liberalization since the 1990s, Indian motor vehicle technology has been decades behind global practice, and in some instances, 1950s and 1960s vintage vehicles continue to be manufactured (Society of Indian Automobile Manufacturers 2002). Motor vehicle activity in India has therefore been characterized by high pollution intensities. The vast majority of M2W vehicles, which form the bulk of India's motor vehicle fleet, and for-hire motorized three-wheeled (M3W) vehicles have until recently been powered by highly polluting two-stroke engines. Tests conducted in the early 1990s showed that these vehicles, which typically carry one to four persons, produced higher carbon monoxide and hydrocarbon and one-fourth the particulate emissions per kilometer relative to buses, which are themselves heavy polluters, especially in terms of particulates (Indian Institute of Petroleum 1994, Shah and Nagpal 1997).

In addition to their high pollution levels, M2W vehicles are used intensively and, consequently, have accounted for significant shares of transport emissions. In Delhi in the mid-1990s, for example, these vehicles accounted for 60% of vehicle-kilometers (but as little as 16% of passenger-kilometers) in motorized passenger vehicles and approximately 30%–50% of exhaust carbon monoxide, hydrocarbon, and particulate emissions from all motor vehicle activity. Their contribution was marginal only in terms of nitrogen oxides and sulfur dioxide, for which buses and other diesel vehicles were primarily responsible (Badami 2001). Thus,

M2W and M3W vehicles have represented a serious problem in terms of emissions per passenger-kilometer. Additionally, M2W vehicles alone consume around half of all gasoline nationally.

Fuel (and lubricating oil) quality have also contributed significantly to transport air pollution. Until the mid-1990s, when significant improvements in fuel quality began to be implemented, lead content was excessively high (Table 3). Lead in gasoline has been a serious public health concern globally, because it is released predominantly in the form of PM₁₀, and even low lead levels can cause neurological effects in children, which can persist even after exposure ends (Centre for Science and Environment 1996, Faiz and others 1992). Benzene, a known carcinogen implicated in adult leukemia and lung cancer, and for which the WHO specifies no safe limit in air (Faiz and others 1992), was not controlled in Indian gasoline until recently (Table 3). Ambient benzene levels in Delhi in the late 1990s were an order of magnitude higher than those allowed by the European Union (Centre for Science and Environment 2002). Levels of sulfur, an important constituent in particulate emissions, were excessively high in Indian gasoline and diesel until the mid-1990s (Table 3), and several orders of magnitude higher than in their US and Californian counterparts at the same time (Faiz and others 1996).

Another important issue in the Indian context is that of gasoline evaporative emissions. There are no evaporative controls on the fuel distribution system, or on vehicles except cars produced from 1996 (Ministry of Surface Transport 1996). Indian gasolines have a high volatility, and the vast majority of gasoline vehicles are carbureted, not fuel-injected. These facts, along with India's high ambient temperatures, heighten the potential for evaporative emissions rich in reactive hydrocarbons, which participate in the formation of ground-level ozone.

The effects of vehicle technology and fuel quality have been exacerbated by in-use operating conditions. Congestion has increased rapidly in Indian cities, because of inadequate road infrastructure, modal separation, transport system management and traffic control. In Delhi, for example, the average speed for motorized passenger vehicles ranged from 12 to 20 km/hr in the 1990s (Rail India Technical and Economic Services Limited and Operations Research Group 1994). Besides causing time and productivity losses, congestion can increase fuel consumption, and carbon monoxide and hydrocarbon emissions per vehicle-kilometer, by 200% or more (Faiz and others 1992).

Table 3. Indian fuel quality

	Gasoline					
	1993	1997	2000	2002	Proposed	
Lead content,	0.56	0.15		0.013	0.005	
g/L max.						
Sulfur, total,	0.20	0.20; 0.15	0.10	As in 2000,	0.015	
% by mass, max.		in unleaded gasoline		but 0.02 in notified areas		
Reid vapor pressure	35-70	35–70	35-60	35–60	60	
(RVP), kPa, max.						
Benzene content, %	NS	NS	3 (metros) 5	As in 2000,	1	
by volume, max.			(rest of country)	but 1 in notified areas		
Olefin content, %	NS	NS	NS	NS	21	
by volume, max.						
Aromatics content,	NS	NS	NS	NS	42	
% by volume, max.						
Oxygen content,	NA	NA	2.5	2.5	2.7	
% by mass, max.						
Existent gum,	40	40	40	40	40	
g/m³, max.						
Engine intake	NS	NS				
system cleanliness		MFA required; tests specified; limits specified in 2003				
	Diesel					
	1995		1999	2002	Proposed	
Sulfur, total, % by mass, max.	1		0.25	0.05 in metros	0.035	

kPa—kilopascals; MFA—multifunctional additive; NA—not applicable; NS—no specification; Metros—Delhi, Kolkata, Mumbai, and Chennai. Unless otherwise specified, the years indicate when changes in fuel quality were implemented country-wide. The changes may have been implemented in notified areas previously (for example, gasoline with 0.15 and 0.013 g/L lead content was implemented in the above four cities in 1994 and 1995, respectively). See the sources for details regarding test procedures and other details. Sources: Bureau of Indian Standards (1995a, b, 2000a, b); Tata Energy Research Institute (2002).

Several studies worldwide have shown that maintenance is a significant factor in vehicular emissions. Particulates can increase 10-fold in poorly maintained two-stroke M2W and M3W vehicles using poor-quality lubricating oil and by 20 times in diesels with damaged fuel injection systems (Faiz and others 1996, Shah and Nagpal 1997). One would expect good vehicle maintenance, given the low labor and high fuel costs in India. However, many vehicle users maintain their vehicles themselves, or use the services of local mechanics, and only when absolutely unavoidable. Further, spurious spares are commonly used, because of expensive quality spares, partly on account of high sales taxes (Iyer and Balaraman 1997). Poor vehicle maintenance is also enabled by largely ineffective monitoring and enforcement. Vehicle emission inspection regimes, such as in Delhi, have combined a decentralized test-repair system and no-load testing, which is technically flawed, open to corruption, and burdensome for users, who have circumvented or subverted the testing process (Badami 2001).

Fuel and lubricating oil adulteration has also been an important contributory factor. M3W vehicle operators, who typically do not own their vehicles, commonly adulterate gasoline with as much as 30% kerosene and even solvents. To guard against the resulting wear and tear, they mix as much as 10% of lubricating oil, the principal source of particulates in two-stroke engines (Raje and Malhotra 1997). This adulteration has been enabled principally by the fact that kerosene, which is the poor persons' cooking fuel, has been heavily subsidized and is 7-10 times cheaper than gasoline. Diesel is adulterated with kerosene also, though the diesel-kerosene price differential is lower than for gasoline-kerosene. Diesel is of concern because it accounts for a significant share of petroleum product consumption and imports, and diesel exhaust contains particulates that are predominantly in the fine particulate range, and many toxic air contaminants (Centre for Science and Environment 1996, 2002, Tata Energy Research Institute 2002).

Table 4. Indian and Taiwanese M2W vehicle emission standards

	India 1991	Taiwan 1991	India 1996	Taiwan 1998	India 2000	India 2005
CO	12-30	4.5	4.5	3.5	2.0	1.5
HC	8–12	_	_	_	_	_
$HC + NO_x$	_	3.0	3.6	2.0	2.0	1.5

CO—carbon monoxide; HC—hydrocarbons; NO_x —nitrogen oxides. For test procedures and other details, see Literature Cited. Sources: Kojima and others (2000); Tata Energy Research Institute (2002).

Vehicle Emission Control Policies and Issues

A series of policy measures have been undertaken over the last decade to address motor vehicle emissions, in response to the deteriorating air pollution in Delhi and other Indian cities. Some key measures are discussed, along with some related implementation issues.

Motor vehicle emission standards have been made progressively more stringent since the early 1990s. As for M2W vehicles, which have been characterized by high emission levels, exhaust emission standards for the year 2000 are the strictest in the world, except for Taiwan and Thailand (Table 4). With rapidly deteriorating urban air quality, fuel quality improvements have been implemented in a phased manner, first in Delhi and the other major metropolitan centers, and then country-wide, since the mid-1990s (Table 3). Further improvements in both vehicle emission and fuel quality standards are contemplated over the next few years (Tata Energy Research Institute 2002).

While Indian vehicle emission standards have become increasingly stringent, in-use vehicle emissions on even recent model Indian vehicles could be considerably higher than the standards would indicate, because of the various factors discussed earlier. Indeed, many in-use vehicles have been found to have failed in-use emission tests, lenient as they are (Kumar 2002, Roychowdhury 2002). And though some improvements have been made to the regime for in-use vehicle emissions monitoring and control, by way of computerization and surveillance, the system remains substantially the same (Roychowdhury 2002).

Although Indian transport fuels are still inferior to those presently available and that are likely to come onstream in Europe and the United States (Centre for Science and Environment 2002, World Bank 2003), the above improvements represent a very significant advance. But the full potential of these improvements may not have been realized. It is likely that the effectiveness of catalytic converters on many new vehicles suffered, on account of misfueling because of the lack of widespread availability of unleaded fuel outside the metropolitan centers, particularly in the early phases of

implementation. Secondly, adulteration has very likely neutralized improvements in fuel quality. The retail prices of kerosene and diesel were increased significantly in 2000, after being debated for several years. In the case of kerosene, this increase was as much as around 100% (Tata Energy Research Institute 2002). But while removing kerosene subsidies might reduce adulteration of transport fuels and help mitigate transport emissions, it is likely that kerosene might become less affordable for the large number of low-income households that use it as a cooking fuel even in urban areas and potentially produce trade-offs in terms of indoor air pollution, as they are forced to revert to traditional fuels.

Many new engine technologies coming on-stream in response to increasingly stringent emission standards are highly sensitive to fuel and maintenance quality. In the case of catalytic converters, stable spark ignition would be required for effective functioning, but spark plugs could be susceptible to malfunctioning in M2W and M3W vehicles, because of dirty operating conditions and poor air filtration and maintenance. Additionally, converters need to withstand a high degree of vibration on these vehicles (Faiz and others 1996). Frequent replacement of the catalyst would be expensive and burdensome, for both vehicle users and manufacturers, who are liable in case of failure in service. On catalytically controlled vehicles, effective converter functioning depends on precise air-fuel ratio control provided by electronic fuel injection, but this technology has run into problems of clogged injectors, because of inadequate deposit control in in-use gasoline. Similarly, the effectiveness and durability of four-stroke engines on M2W vehicles could be compromised, because although fuel quality has been improved in terms of engine intake system cleanliness and refiners are required to use multifunctional additives for this purpose (Table 3), in-use fuels fall considerably short of specifications in this regard (Iyer 2002).

To maintain octane rating to compensate for lead removal and benzene reduction in 2000, methyl tertiary butyl ether (MTBE) has been added to gasoline (Bureau of Indian Standards 1995a). And since January 2003, ethanol is being added to gasoline in several

Indian states (Government of India 2002). In vehicles without catalytic converters, the addition of oxygenates can cause increased emissions of reactive aldehydes and nitrogen oxides, thus potentially aggravating the ozone problem (Faiz and others 1992, Humberto Bravo and others 1991).

Several policy measures have been targeted exclusively in Delhi, reflecting the policy concern regarding the air pollution situation in the capital. These measures, pursuant to Supreme Court rulings in July 1998, include supply of metered lubricating oil premixed with gasoline and a ban on the sale of loose lubricating oil, for motorized vehicles powered by two-stroke engines, to minimize adulteration of lubricating oil and ensure correct oil-fuel ratios; the phasing-out of commercial vehicles older than 15 years; and the conversion of M3W vehicles, taxis, and buses to compressed natural gas (CNG) (Centre for Science and Environment 2002, Kojima and others 2000).

As far as operation of buses on CNG is concerned, the indigenous bus manufacturers were unable to supply the required numbers of conversion kits in time. As a result of pleas from various actors, the Supreme Court extended the original April 2000 deadline for implementation of its order several times. Millions of commuters were stranded on several occasions, as buses in noncompliance were forced to cease operating, and bus, taxi and M3W vehicle operators went on strike, to protest the costs of implementing the order and difficulties such as the lack of widespread availability of CNG. Commuter frustration led to riots (British Broadcasting Corporation 2002). But despite these delays, all public vehicles in Delhi (buses, taxis, and M3W vehicles) have reportedly been converted to CNG. Financial incentives were provided to facilitate conversion; in the case of M3W vehicles, for example, sales tax exemptions and subsidized loans were provided to replace old vehicles with those operated on CNG (Kojima and others 2000). The implementation of CNG in Delhi must count as a significant achievement by any standards. It is perhaps the first instance, after Brazil, of alternative transport fuels being implemented on such a large scale in a low-income country. And Delhi is certainly the only city in the world to have converted its entire public vehicle fleet to run on an alternative fuel. Notwithstanding this, however, concerns have been raised about the cost-effectiveness of CNG conversion, technology reliability, performance, and serviceability and the possibility of bus fleet reduction on account of the inability to afford conversion to CNG on the part of many bus operators and, consequently, reduced access to affordable transit service and increased personal motor vehicle use (Mohan 2002).

Finally, road infrastructure measures, in the form of limited access expressways and grade separated intersections, to alleviate traffic congestion and reduce pervehicle emissions, are being implemented in various Indian cities. Such policies could result in the displacement of the urban poor, given the high density and poverty levels in Indian cities, and further compromise access and mobility for the millions who have no recourse but to walk or use nonmotorized modes.

The Policy Context and its Challenges

A multitude of government agencies and private actors at the national, regional, and local levels is responsible for the various roles and functions that have important implications for air pollution from urban transport—the development and implementation of vehicle emission and fuel and oil quality standards; vehicle licensing, registration, and inspection; certification and licensing of fuel dispensing and service stations to test in-use vehicle emissions and repair noncomplying vehicles; fuel adulteration control; transport system management and traffic control; transportation planning, road construction and maintenance; and land use. In the case of many of these important functions, agency roles and responsibilities are fragmented, overlapping, and conflicting. In addition to this jurisdictional complexity, interactions between the various agencies and actors have been characterized, at least until recently, by conflict. Also, an important barrier to rapid and effective action has been the fact that many of the key actors, being government agencies, are difficult to regulate effectively (Badami 2001).

Addressing transport air pollution is challenging enough because, as in other contexts, this problem in India is complex and multidimensional; it involves a variety of pollutants from a range of motor vehicles and other sources, the daily travel and vehicle purchasing, operation, and maintenance choices of millions of vehicle users, and a multitude of actors and affected groups. This challenge is made more daunting in the Indian case, because of the restricted financial, technological, and administrative resources for effectively fulfilling the above important functions (Badami 2001, Iyer 2002, Roychowdhury 2002).

Implications for Policy-Making and Implementation

Transport air pollution is an issue that is becoming increasingly important in urban areas, not only in In-

dia but also in many other low-income countries, as motor vehicle activity grows rapidly. What insights and lessons can one draw from the recent Indian experience, for better understanding and more effectively addressing this problem in India and similar contexts?

While transport air pollution inevitably involves technological issues, it is also influenced by vehicle user choices and by the institutional setting that in part influences those choices. As we have seen, poor in-use fuel and oil quality is a result of technology constraints, but is also due to adulteration resulting from relative fuel pricing and ineffective enforcement. Poor vehicle maintenance is a result of limited affordability on the part of vehicle users, but is also due to the burdensome and ineffective in-use emissions monitoring and control regime and high spare parts taxes. Such interactions between technological, political-institutional, and human behavioral factors need to be carefully considered.

Emission control policies can have distributional consequences, even as they improve conditions that affect the poor the most. Policies targeted at motor vehicle emissions have transport system impacts beyond air pollution, and cost and welfare impacts for different actors and groups, as in the case of road infrastructure measures. And as in the case of kerosene subsidies, policies directed at transport emissions can generate impacts and trade-offs in sectors other than transport. It is therefore important to minimize adverse policy impacts for vehicle users, particularly those with low incomes, and for nonusers, many of whom are poor and enjoy none of the benefits of motor vehicles, while involuntarily bearing the brunt of their impacts. More generally, it would be desirable to consider system-wide policy impacts from the perspective of different actors and groups, who are differentially affected by policies, to reconcile trade-offs and conflicts.

Policy robustness and cost-effectiveness are important in any context, but particularly so in countries like India, given their resource constraints and the significant proportion of vehicle users with low incomes. It is therefore imperative that policy-making and implementation be acutely sensitive to contextual capabilities and constraints. As demonstrated by our discussion of the implications of harsh operating conditions and ineffective monitoring and enforcement for catalytic converter effectiveness, it would be desirable to explicitly consider implementation issues and in-use realities as an integral part of policy analysis, rather than assuming that policies will be implemented in a friction-free world. It would also be desirable to explicitly consider how the vehicle industry and vehicle

users would be affected by and respond to policies. Users would find costly emission control technologies and policies acceptable only if features such as fuel economy, trouble-free operation, easy and inexpensive serviceability, long service life, and resale value were not compromised. Considering in-use realities, implementation issues and vehicle user perspectives will enable institutional mechanisms to be put in place to anticipate and address problems and to support policies well in advance of their introduction. This approach would also enable robust policies that are insensitive to poor operating conditions and that minimize reliance on expensive institutional support mechanisms.

As noted, financial incentives were applied successfully to encourage speedy conversion of M3W vehicles to CNG in Delhi. This demonstrates the importance of coordinating technological, regulatory, and economic policies. And since these policies are determined by or affect multiple actors—governments at various levels, vehicle and fuel manufacturers and retailers, the vehicle servicing industry, and vehicle users-all of these actors should ideally be involved in policy development and implementation. Additionally, agencies responsible for public health, air quality and emissions monitoring, land use and transport planning, transport system management, traffic control, and vehicle registration, inspection, and maintenance should be included, in order to more effectively coordinate action. But beyond such coordination, it would be desirable to explore collaborative approaches to engage stakeholders and affected groups on an ongoing basis, to integrate their diverse interests and concerns, and design policy packages that represent mutually beneficial compromises and that are both effective and equitable.

Some applications of these general principles follow. Because of the importance of cost-effectiveness, it would be highly desirable to develop a comprehensive emissions inventory that accounts for all transport system sources, and real-life vehicle operation, maintenance, and disposal conditions, in order to target control action at the most important sources and factors contributing to pollutants of concern. Given resource constraints, and the need for urgent action, there would be great value in estimating an emissions inventory that minimized specification errors, as above, while accounting for measurement errors by employing ranges for various variables, based on the best available information, and informed expert judgments.

In the interests of long-term effectiveness, it would be desirable for emission control technologies, many of which can be complex, costly, and sensitive to maintenance quality, to be designed carefully before being implemented, for the vehicle servicing industry to be adequately prepared to handle these technologies well in advance of introduction, and for widespread availability of moderately priced quality spares to be ensured. While institutional mechanisms such as effective inspection and maintenance regimes to support vehicle technologies and appropriate spare parts taxation need to be put in place, it would be desirable to implement policies that target critical factors and pollutants and deliver results rapidly, such as fuel and oil quality improvements and metered fuel-oil mixtures on two strokes. Such measures would also be "fit and forget" in nature, which would enhance vehicle user acceptability.

With specific reference to M2W vehicles, public policy should address their air pollution impacts, while not adversely compromising the considerable benefits these vehicles afford many. Users would be willing to reduce their use of these vehicles only if these benefits were preserved by other means, such as accessible, frequent, convenient, and affordable public transit. If vehicle scrappage is contemplated, it is best that it is based on emissions performance, rather than on a fixed number of years, to serve as an incentive to quality maintenance, while preserving vehicle value. Such a scheme would of course require an effective inuse emissions monitoring and control regime. A system to buy back old vehicles and sell them after reconditioning in the hinterland would make emissions performance-based scrappage more attractive and promote timely vehicle disposal and rapid penetration of improved technologies. Offering credits to vehicle manufacturers would serve as an incentive to implement such a scheme.

Technological measures such as those related to vehicle and fuel technologies, highway capacity, and transport system management have an important role in addressing air pollution and other transport impacts, but can involve considerable financial and administrative resources. While technological measures can be neutralized by increasing motor vehicle activity and congestion even without resource constraints, resources in India are far from adequate to accommodate even present levels of motor vehicle activity, let alone future growth. In this context, even after conversion of the entire public vehicle fleet to CNG, and a host of other policy measures as discussed, there has been no significant improvement in Delhi, particularly in terms of particulates (Table 2). Motor vehicle growth is as rapid, and air pollution levels are at least as high, in many other Indian cities as in Delhi (Society of Indian Automobile Manufacturers 2002, Centre for Science and Environment 2002). These

cities have nowhere near the resources that Delhi does, and approaches like CNG would be difficult to replicate in them, owing to prohibitively high cost. Lastly, the implications of rapid growth in motor vehicle and other energy consuming activities in countries like India for regional acidification, climate change, and energy security will likely become more serious with time.

As motor vehicle activity continues to increase rapidly in Indian cities, the challenge will be, how to meet growing mobility needs, while minimizing local, regional, and global environmental impacts. Given that providing for motorization and mitigating its impacts can involve considerable resources, in a context of resource constraints and a multiplicity of urgent demands, and given also that the vast majority of city dwellers are poor and benefit little from motorization, it would be desirable for countries such as India to develop transport systems that take into consideration their unique needs and priorities, as well as their capabilities and constraints, to achieve low-cost, fail safe, and robust policy outcomes, and to accord primacy to minimizing personal motor vehicle activity, by providing attractive alternatives such as extensive, reliable, and convenient public transit and facilities for safe walking and cycling.

Acknowledgments

I am grateful to the International Development Research Centre, the Social Sciences and Humanities Research Council of Canada, the University of British Columbia, the Research Grants Office of McGill University, and the Center for Integrated Study of Human Dimensions of Global Change (created through a cooperative agreement between the National Science Foundation [SBR-9521914] and Carnegie Mellon University) for supporting my research. I thank the Transportation Research and Injury Prevention Programme at the Indian Institute of Technology, Delhi, and the Tata Energy Research Institute for hosting me during my fieldwork, and the Madras Institute of Development Studies, where this paper was revised.

Literature Cited

Badami, M. G. 2001. A multiple-objectives approach to address motorized two-wheeled vehicle emissions in Delhi, India. Unpublished Ph.D. dissertation. University of British Columbia, Vancouver, 321 pp.

British Broadcasting Corporation. 2002. Delhi's commuter agony. BBC, London; available at http://news.bbc.co.uk/ 1/hi/world/south_asia/1920481.stm.

- Bureau of Indian Standards. 1995a. Motor gasolines–Specification, IS 2796: 1995, Second Revision. BIS, New Delhi, 21 pp.
- Bureau of Indian Standards. 1995b. Diesel fuels–Specification, IS 1460: 1995, Third Revision. BIS, New Delhi, 9 pp.
- Bureau of Indian Standards. 2000a. Motor gasolines–Specification, IS 2796: 2000, Third Revision, with amendments. BIS, New Delhi, 37 pp.
- Bureau of Indian Standards. 2000b. Diesel fuels–Specification, IS 1460: 2000, Fourth Revision, with amendments. BIS, New Delhi, 13 pp.
- Central Pollution Control Board. 1996. Ambient air quality-Status and statistics (1993-1994). CPCB, New Delhi 207 pp.
- Central Pollution Control Board. 2004. Ambient air quality data, CPCB. New Delhi; available at http://cpcb.delhi.nic.in/bulletin/ito/2003/01_0712.html.
- Centre for Science and Environment. 1996. Slow murder-The deadly story of vehicular pollution in India. CSE, New Delhi 148 pp.
- Centre for Science and Environment. 2002. State of India's environment–The Citizens' Fifth Report, Part I: National overview. October 2002 Reprint. CSE, New Delhi, 440 pp.
- Delhi Development Authority. 1996. Master plan for Delhi. DDA, New Delhi, 181 pp.
- Faiz, A., C. Weaver, K. Sinha, M. Walsh, and J. Carbajo. 1992. Air pollution from motor vehicles: issues and options for developing countries. The World Bank, Washington, DC, 280 pp.
- Faiz, A., C. S. Weaver and M. P. Walsh, with S. Gautam and L.-M. Chan. 1996. Air pollution from motor vehicles: standards and technologies for controlling emissions. The World Bank, Washington, DC, 246 pp.
- Government of India. 2002. The Gazette of India: Extraordinary (Part I–Sec. I), New Delhi, Resolution No. P-45018/28/2000-C. C., September 3, Ministry of Petroleum and Natural Gas, Government of India, New Delhi, available at http://www.ethanolindia.net/ethanol_govt.html.
- Grübler, A. 1994. The transportation sector: growing demand and emissions. Pages 44–57 *in* R. Krishnan (eds.), Growing numbers and dwindling resources. Tata Energy Research Institute, New Delhi.
- Humberto Bravo, A., J. R. Torres, and E. R. Sosa. 1991. Motor vehicle pollution control in Mexico City. SAE Technical Paper No. 912426. Society of Automotive Engineers, Warrendale, PA, 6 pp.
- Indian Institute of Petroleum. 1994. Vehicle emissions and control perspectives in India-A state of the art report. Report prepared for the Ministry of Environment and Forests, Government of India. IIP, Dehra Dun, 170 pp.
- Iyer, N. V. 2002. Submission to Discussion Forum on Enforcing Emission Standards for In-Use Vehicles, July 11, The World Bank, Washington, DC; available at http://lnweb18.world-bank.org/SAR/sa.nsf/All/2F391E72031478F6.
- Iyer, N. V., and T. M. Balaraman. 1997. Personal communication. Bajaj Auto Limited, Pune.
- Kojima, M., C. Brandon, and J. Shah. 2000. Improving urban air quality in South Asia by reducing emissions from two-

- stroke engine vehicles. The World Bank, South Asia Environment Unit, Washington, DC, 46 pp.
- Kumar, R. 2002. Submission to Discussion Forum on Enforcing Emission Standards for In-Use Vehicles, July 17, The World Bank, Washington, DC; available at http://lnweb18.worldbank.org/SAR/sa.nsf/All/2F391E72031478F6.
- Mohan, D., G. Tiwari, R. Saraf, S. G. Deshmukh, S. R. Kale, S. Wadhwa, and G. V. Soumitri. 1997. Delhi on the move 2005: Future traffic management scenarios. Report prepared for CPCB. Indian Institute of Technology, New Delhi, 224 pp.
- Mohan, D. 2002. CNG: A big mistake? The Economic Times, April 16.
- Ministry of Road Transport and Highways. 2004. Motor transport statistics, MORTH. Government of India, New Delhi, available at http://morth.nic.in/mts.htm.
- Ministry of Surface Transport. 1996. Notification of 1996 motor vehicle emission standards. MoST, Government of India, New Delhi, 5 pp.
- National Capital Territory of Delhi. 2004. Motor vehicle statistics. Transport Department, Government of NCTD, New Delhi; available at http://transport.delhigovt.nic.in/info/info8.html.
- Raje, N. R., and R. K. Malhotra. 1997. Personal communication. Indian Oil Corporation R&D Centre, Faridabad.
- Rail India Technical and Economic Services Limited and Operations Research Group. 1994. Household travel surveys in Delhi. Final Report. RITES and ORG, New Delhi and Baroda, 330 pp.
- Roychowdhury, A. 1997. Ozone: the other angle. Down to Earth 6(14):20-23.
- Roychowdhury, A. 2002. Submission to Discussion Forum on Enforcing Emission Standards for In-Use Vehicles, July 17, The World Bank, Washington, DC; available at http:// lnweb18.worldbank.org/SAR/sa.nsf/All/2F391E72031478F6.
- Sathaye, J., S. Tyler, and N. Goldman. 1994. Transportation, fuel use and air quality in Asian cities. *Energy* 19(5):573–586.
- Shah, J. J., and T. Nagpal. 1997. Urban air quality management strategy in Asia-Greater Mumbai report. World Bank Technical Paper No. 381. The World Bank, Washington, DC, 227 pp.
- Society of Indian Automobile Manufacturers. 2002. The Indian automobile industry. Statistical profile 2000-2001. SIAM, New Delhi, 132 pp.
- Tata Energy Research Institute. 1997. TERI energy data directory and yearbook 1997/98. TERI, New Delhi, 286 pp.
- Tata Energy Research Institute. 2002. TERI energy data directory and yearbook 2001/2002. TERI, New Delhi, 454 pp.
- United Nations Population Division. 2002. World urbanization prospects—The 2001 revision, data tables and highlights. UN Population Division, Department of Economic and Social Affairs, United Nations Secretariat, New York, 182 pp.
- Walsh, M. P. 1994. Trends in automotive transport: implications for environmental protection, energy efficiency and sustainable development. Paper presented at the Interna-

tional Conference Toward Clean Transport: Fuel Efficient and Clean Motor Vehicles, Mexico City, March 28–30.

World Health Organization and United Nations Environment Programme. 1992. Urban air pollution in megacities of the world. Blackwell Publishers, Oxford, pp. 155–164. World Bank. 2003. Annex 3–Trends in vehicle emission standards and fuel specifications in the European Union. Draft for comment. The World Bank, Washington, DC; available at http://www.worldbank.org/cleanair/global/documents/handbook03/handbook_annex3.pdf.