"Safety of Land Transport System in Pakistan" By A.R.Qureshi

My compliments to all who helped me in compilation of this paper

4thNational Seminar on Occupational Health, Safety & Environment

(14-15th Nov 2005)

IEP Pakistan Karachi Centre

Governor Sindh had declared 2005 as Road Safety Year

Institutions working on transport sector

- International / regional / national / provincial / NGO etc-ILO –66-67
- UNDP Fuel Efficiency Program (ENERCON's Pilot) WB /ADB Road safety
- NTRC & Chartered Institute of Transport National Policy 1998.
 Infrastructure planning, construction & maintenance.
- Roads NHA, Prov Highway Dept. District Govt. Canal-Authority
- Law & Enforcement: Roads Traffic Police /Courts-Encroachments?
- Association of Road Users Pakistan NGO Road Safety Book etc.
- Amnesty International (Pak) Driver licensing procedure.
- Medical Institutions— Behavioral Study -Agha Khan University. WHO
- First Aid & Ambulance Service Punjab Health Dept at Lahore 1122
- Driver literacy & driving skills training. Road signs visibility.
- Shell Safe Driving Practices Posters. Awareness at Schools
- Vehicle Standardization PS &QCA. Road Signals IEC-48/1980
- Maintenance of Vehicles. Vehicle Fitness Police & EPA (silencers)
- Information media / Broadcasting 915/ Seminars Word / Walk / Week

Railway

Safe, comfortable, energy conservative with least pollution

Revival World Over

- Karachi-Kotri built in 1861
- Inspector of Railway-Act1890
- Schedule of dimensions 1913-29
- Pak 5048 M. Single / Double Track
- Added Mardan/Charsadda-1954
 Jacobabad-Kashmore (NG to BG)
 & extended to Kot Addu 1969/73
- Karachi Circular Railway 60's
- Abandon NG & KCR-Restrict MG
- 5% of freight traffic. 73% in 1955-60.
 Passenger traffic 9%. 42% in 1955-60.
- PM's Task force March 1997.
- Safety: Engine/ Carriage / track
- Signals/track interlocking—Catch slip
- Electric Traction Mid 60'sMicrowave
- Accidents 6.12.57 to 13.7.05

Roads

National Highways & Motorways, Special purpose & Strategic roads

Provincial roads, Local bodies roads, Rural access & Farm to Market Roads

- G.T. Road. Animal Driven Transport. Britain Highway Act 1835.
- The I.C.Engine. Speed Limits. Traffic Control & Laws
- Britain Motor Car Act 1903. Motor Vehicle Act 1924.
- Indian Act 1939 W.P Motor Vehicle Ordinance 1965
- Rules made in 1969. Revised (mobile phone seatbelt)
- Pak roads 260,000KM. NHA 1991-9000 KM of roads 75% traffic
- Provincial Highway Dept- 80,000 KM of inter-city roads.
- National Highway Safety Ordinance No. L-III of 1997 & No. XL of 2000-define "axle weight", "cycle track", "footpath" etc
- Overloading. NHA design roads on AASHTO standards.
- NTRC study 88% trucks loaded above design limits of 8.2 tons & 43% above the axle load limits of 12 tons.
- 2-axle trucks are 69% of the fleet on National Highways.
- Farm-to-market road stage1-NTRC design at 1/8th cost

URBAN TRANSPORT SYSTEM

Justice Ajmal Mian (1982) / Masud-uz-Zaman Commission (1985)

Karachi Tramway – Abandoned - Revival Oil tanker fire at Golimar main road 1974 Bushra Zaidi's accident on Chowrangi **Quidabad railway crossing - collusion Accident at Urdu University-Over bridge Behavior- public transport drivers - public AKU Community Health Science Department Study Encroached footpaths. No zebra crossings** No lanes. Decision makers never walk on roads. Other Utility Lines & Construction works. Absence of road signals / signs – Standards. Too many vehicles. Bad Public Transport. Urban Noise 60 to 70 dB (A). Wzr Mns 89 dB A **Delayed Mass Transit Project. Finances??**

Road Traffic Environmental Impact

- Fuel / Lubricating Oil type
- Octane No. Lead Content
- Engine Type 2 / 4 Stroke Condition – Compression Tuning of ignition system.
- Left idling Overloading.
- NEQS for Exhaust & noise (S. R. O.) 742 (I)/93 Dated 24th August, 1993. PEPA Act 1997
- Smoke: during acceleration
- CO (New & Used vehicles)
- Noise 85dBA @ 7.5 m
- Implementation-110dB to 85dB. Replaced 8000 faulty rickshaws (local) silencers.

Annexure B

 Under Clause (d) of section 6 of the Pakistan Environmental Protection Agency Ordinance. 1983 (XXXVII of 1983), the Pakistan Environmental Protection Agency and with the prior approval of the Pakistan Environmental Protection Council,

Annex – III

- National Environmental Quality Standards for Motor Vehicle Exhaust and Noise
- 1. Smoke 40% or 2 on the Ringlemann Scale during engine acceleration mode.
- To be compared with Ringlemann Chart at a distance of 6 meters or more.
- 2. Carbon Monoxide. Emission Standards :

New Used

• Vehicles. Vehicles.

• 4.5 % 6 %

- Under idling conditions: Non dispersive infrared detection through gas analyzer.
- 3. **Noise**. 85 db (A). Sound-meter at 7.5 meters from the source.

TO BE CONTINUED

The Cost of Accidents –

Four Acre & Jacobs Study (1977) anticipated 1% WB and others now suggest 1-3% of the GNP Cost of road design, education, training, enforcement etc. can bring TEN times benefits + the Humanitarian Aspect Inactivity in Karachi- Economic loss of Rs.1.5 billion /day Probability of occurrence of accidents in Karachi (Karachi Traffic Engineering Bureau's estimated figures) Motorcycle / 82 Hrs - Minibus / 28 Hrs and Car / 37 Hrs.

A life is lost every 14 hours

An injury is caused every 11 hours

A pedestrian is killed every 25 hours

CAN WE DO SOME THING? YES-INSHALLA