MINUTES OF THE 3rd MEETING OF THE UNIFIED METROPOLITAN TRANSPORT AUTHORITY HELD ON 06-06-2009 AT 3.00 P.M. IN THE CHAMBERS OF THE CHIEF SECRETARY TO THE GOVERNMENT & THE CHAIRMAN, UMTA

- 1. List of the Members present in the Meeting is annexed.
- 2. The Metropolitan Commissioner, HMDA & Member Convenor, UMTA welcomed the Chairman, UMTA and other Members present for the 3rd UMTA Meeting.
- 3. The Minutes of the 2nd UMTA Meeting were read out by the Convenor and were confirmed.
- 4. With regard to the action taken on the decisions of the 2nd UMTA Meeting held on 20-02-2009, same was reviewed and the following action is proposed:
- (a) The proposal for creation of SPV and approval of the Government for taking up the BRTS between Kukatpally JNTU Rathibowli Via Hi-tech City, it was informed by Commissioner, GHMC, that proposal is ready and it would be placed in next Cabinet Meeting.

[Action : GHMC & Govt. of A.P.]

(b) With regard to the balance amount of Rs.18.57 Crores, to be paid by GHMC to Railways, it is informed that it would be paid shortly. The proposal of MMTS phase-II extending the lines, it is informed that proposal is pending in Railway Board in Directorate of prospective planning. It is decided that Railways may take up a decision on this issue with Railway board.

[Action : GHMC & MA & UD]

(C) MMTS – cum – RTC combined tickets:

After lot of discussion, Chairman suggested that Principal Secretary (Transport) to circulate the file along with minutes of meeting conducted by the Chief Secretary to take decision in file regarding reimbursement of loss being incurred by APSRTC.

(Action: Prl. Secretary, TR & B, Addl. Commissioner, GHMC)

(d) (i) Providing of markings on the roads for parking:

Additional Commissioner, GHMC informed that line marking on the roads is not completed as certain roads required improvement. The Chairman directed GHMC to take up the line marking immediately and complete the same within a month.

(Action: GHMC)

(ii) Streamlining the speed breakers on the roads:

The Commissioner of Police shall take up streamlining the speed breakers especially on the approach to Shamshabad International Airport immediately duly involving Rajiv Gandhi International Airport Officials and similarly in the rest of the City also. The Chairman gave a direction to the concerned authorities to streamline the speed breakers which are not as per the specification.

(Action : GHMC & Commissioner of Police Hyderabad & Cyberabad)

(e) Introduction of CNG in Hyderabad City:

The Transport Commissioner, informed that Gas allocation has been done by the PNGRB. The land has been allotted for the Mother Station at Shameerpet. The tenders are in finalization stage and the Mother Station will start operation by December, 2009. The representative of M/s. Bhagyanagar Gas Ltd., have requested for allotment of 2000 Sq. Mts. of land at Monda Market, Secunderabad where the City Central Station will come up. Since this land belongs to Agriculture Market Committee, it is resolved to inspect the same. The representative of M/s. Bhagyanagar Gas Ltd., has also informed that 12 more new filling stations are coming up by March, 2010. It is also informed that the APSRTC should come up with plan of action to convert its fleet into CNG mode. Transport Commissioner has also mentioned that he has also taken up meeting with concerned agency about the standardization of CNG kits. The representative of M/s. Bhagyanagar Gas Ltd., has also requested for right of way for the pipe line from Shameerpet to Monda Market for which he sought the help of District Collectors.

(Action : Road Transport Authority & APSRTC)

Contd...

3

(f) Intelligent Transport System:

The Additional Commissioner, GHMC informed that a pilot initiative would

commence from Greenlands flyover to Jubilee Hills Checkpost to start with, which would

eventually be extended through out the city.

(Action : GHMC)

(g) With regard to parking areas for all Commercial complexes, the Chairman

insisted that all the Commercial Complexes shall have adequate parking. It is also

informed that footpaths should also be free from encroachments on the lines of

New Delhi by adopting Zero tolerance approach towards the encroachments. Action is to

be initiated to start with atleast in twelve stretches where the enforcement have to be

strictly done GHMC and Police Departments.

(Action : GHMC & Commissioner of Police Hyderabad & Cyberabad)

(h) **Maintenance of Traffic Signals:**

The Chairman decided the maintenance of Traffic Signals to be looked after by

the Police Department through single agency and GHMC will bear the expenditure of

maintenance.

(Action : GHMC & Commissioner of Police Hyderabad & Cyberabad)

(i) **Providing of Bus Shelters:**

After a lot of discussions, it was resolved to Constitute a sub committee with

GHMC, APSRTC and Police Department to physically inspect all the City Bus Shelters

where all the City Bus Shelters to come up and see that the Bus Shelters are erected from

the point of passenger convenience rather from the advertisement prospective. Regarding

Revenue sharing between GHMC and APSRTC the Chairman advised Prl. Secretary,

MA & UD to examine the file relating to issue and circulate the same for taking up

appropriate decision.

(Action: GHMC, APSRTC, Police Department & M.A. & U.D. Dept.)

Contd...

4

(j) (i) **Parking for Private Buses:**

The Transport Commissioner has presented 3, 4 alternatives and requested the

matter would be discussed with the representatives of Private Bus Operators and come up

with suitable proposals for the same. Options like Starting Bus stations and pick up

services were also discussed. The Transport Commissioner is also requested to come up

with Plan of Action.

(Action: Transport Department)

(ii) Traffic Police – Annual maintenance:

Police Department may circulate the file for allocation of adequate funds in

budget to Traffic Police for Annual Maintenance.

(Action: Commissioner of Police, Hyderabad & Cyberabad)

<u>AGENDA ITEMS:</u>

ITEM NO.3

Sub:- A.P.S.R.T.C. – Allotment of vacant lands for locating Bus Depots and Bus

Terminals.

It is directed by the Chairman that APSRTC to address respective departments for

allotment of land. Regarding implementation of reforms for accessing funds it is advised

the Prl. Secretary, MA & UD and Transport Department to look into the reforms

mentioned and deliberate on the reforms and circulate file to appropriate authority in

Government for implementing the same.

(Action: APSRTC)

ITEM NO.4

Sub:- Proposed Road Over Bridge (ROB) at Sanjeevaiah Park

Resolved to approve the proposal in principle and suggested that the expenditure

on the ROB shall be shared 50% by the GHMC and 50% by HMDA and also try for

provision under JNNURM funds from the Government of India. The HMDA will

execute the project in consultation with the Railways. However, the directions of the

Hon'ble Supreme Court of India may be kept in view.

(Action: HMDA & GHMC)

Contd....

5

ITEM NO.5

Sub:- Need for a Comprehensive Transportation Study for Hyderabad Metropolitan Region

The proposal has been agreed and resolved to request the Government of India for providing necessary funds for undertaking comprehensive transportation study. The rest of the study cost will be shared by HMDA, GHMC, HMRL, APSRTC, Traffic Police & R&B etc.,

(Action: HMDA)

The Meeting ended with a vote of thanks to the Chair.

Sd/-Metropolitan Commissioner Sd/-Chief Secretary to the Government & Chairman, UMTA.

//t.c.f.b.o.//

Div. Admn. Officer (Mtgs.)

List of the Members present during the 3rd UMTA Meeting held on 06-06-2009

Sl. Name & Designation No.

- 1 Sri P.Rama Kanth Reddy, I.A.S., The Chief Secretary to Government, Government of Andhra Pradesh, Secretariat, Hyderabad & the Chairman, UMTA
- 2 Dr. C.V.S.K. Sharma, I.A.S., The Principal Secretary to Government, MA & UD Department, Secretariat, Hyderabad & Member, UMTA
- 3 Sri S.P. Singh, I.A.S., The Commissioner, Greater Hyderabad Municipal Corporation, Tankbund, Hyderabad & Member, UMTA
- 4 Sri A.K. Parida, I.A.S.,
 The Principal Secretary to Government,
 Transport Roads and Development Department.
 Secretariat, Hyderabad &
 Member, UMTA
- 5 Sri Raymond Peter, I.A.S., The Commissioner of Transport, Government of Andhra Pradesh, Khairtabad, Hyderabad & Member, UMTA
- 6 Sri V.Dinesh Reddy, I.P.S., The Vice Chairman & Managing Director, A.P. State Road Transport Corporation, Musheerabad, Hyderabad & Member, UMTA

- 7 Sri Prasada Rao, I.P.S.,
 The Commissioner of Police,
 Basheerbagh,
 Hyderabad &
 Member, UMTA
- 8 Sri S.Prabhakar Reddy, I.P.S., The Commissioner of Police, Cyberabad & Member, UMTA
- Dr.L.Somi Reddy, representing
 The Member Secretary,
 A.P. Pollution Control Board,
 Sanathnagar, Hyderabad
- 10 Sri D.Ranadhir Reddy, representing The General Manager, South Central Railway, Secunderabad & Member, UMTA
- 11 Sri K.S. Jawahar Reddy, I.A.S., The Metropolitan Commissioner, HMDA Green Lands Guest House, Begumpet, Hyderabad & Member – Convenor