Ninth Regional Environmentally Sustainable Transport (EST) Forum in Asia **17 – 20 November, 2015** Kathmandu, Nepal

Country Presentation:Nepal

Policy Initiatives for EST

- Eco-Friendly Vehicle and Transport Policy 2014 approved and adopted
- 1. To promote the manufacture of electrical or renewable energy based vehicle in the country.
- To waive custom duty, only 10% for electric three wheeler and 200% (previously 250%) for buses being imposed.
- To increase electric vehicle by 20% of total vehicle by 2020.
- 4. To encourage the private sector involvement in EV manufacture.

Policy Initiatives for EST

National Urban Development Strategy, 2014

- 80% of roads in existing municipalities and 50% in new municipalities to be paved.
- 3. 80 K.M./hour travel speed in inter urban connectivity
- 4. Provision of cycle lanes along major intra-urban roads.
- 5. Road density-7.5 k.m/Sq.k.m for existing municipalities and 5 k.m/sq. k.m in new municipalities by 2030.

Policy Initiatives for EST

National Environmentally Sustainable

Transport Strategy, 2015 (Draft)

- 1. Enforce integrated fare system for public transport system based on distance. Cooperative transport has introduced SMART Card Ticket system recently.
- 2. Introduce barrier free (low floor) public transport vehicles.
- Transport Master Plan of Kathmandu Valley
 - 2014, (Under preparation)
- To co-ordinate land use and Transportation.

Initiatives to address cross cutting issues

Nepal Road Safety Strategy and Action Plan (2013-2020)

- Implement Road safety audit in all Strategic roads: based on this
 K.M of crash barriers are under construction in black spots area in hill roads, specially in narrow roads and blind curves area.
- Road safety council at present is being headed by Secretary , MOPIT. Road Safety Act is in process of aproval.
- 3. Amendment of Vehicle & Transport Management Act, Public Road Act and formulation of Road safety Act are in process.
- 4. Enforcement against drunk driving will strengthened.

Initiatives to improve the existing performance (vehicle inspection and maintenance)

- 1. Cabinet has approved and implemented to scrap more than 20 yrs old public vehicle. It is now being written in all newly issued public vehicle blue book.
- 2. Vehicle fitness centre will be operated at Teku, Kathmandu within two months.
- In Kathmandu valley six more Vehicle fitness centres are 3. required in which private sector will be involved and will be regulated by DOTM.
- Mass transport system is being encouraged in Kathmandu valley 4. by prohibiting registration of new mini & micro buses.

Initiatives to improve the existing performance (Intelligent transport system)

- High Security Embossed number plate: Tender notice has been published. Implemented within June, 2016. No danger of theft and manipulation.
- Smart card driving license like ATM card will be implemented from Jan 2016 in Kathmandu valley. It cannot be destroyed and manipulated.
- 3. Smart card blue book will be implemented by the end of 2016.

Challenges

- 1. Strong syndicate system of Public transport operators, influencing implementation of high occupancy vehicles, e.g KSUTP.
- 2. Acute shortage of energy for transport system.
- 3. Lack of co-ordination among implementing agencies.
- 4. Land acquisition.
- 5. Mountainous and hilly terrain.

Ongoing/Future Actions

- Dry port under construction at Larcha, Nepal China Border. It will be operated by the end of 2016.
- 2. Integrated check posts under construction at Birganj, Biratnagar, Bhairahawa and Nepalgunj (Nepal –India Border).
- ICD design is in preliminary stage at Rasuwgadhi (Nepal China Border).
- 4. Kathmandu Nijgargh Fast Track.
- 5. Widening of East West highway to 4 Lane
- 6. 30 K.M Railway line is under construction.
- 7. KSUTP under implementation.

KSUTP Project Components

Component 1: Public Transport

- 1. Public Transport Restructuring
 - 1. 8 Primary Routes
 - 2. 16 Secondary Routes
 - 3. 42 Tertiary Routes
- 2. DOTM Institutional Restructuring
- 3. Mass Transit Study and Prioritisation

PRIMARY PUBLIC TRANSPORT ROUTES

Approved Pilot Routes :

Steel crash Barrier

Gabion Crash Barrier

Thank You !