City's first low emission zone launched
	

	Bosses of bus companies have invested millions of pounds into their fleets to make their vehicles more environmentally-friendly. Photo: Denise Bradley. 


KATE SCOTTER
30 July 2008 15:00


A project to keep the streets of Norwich clean and healthy for the people who live and work there has got underway. 

The city's first low emission zone has been launched in a bid to keep pollutants at the minimum and clean up Norwich's air.

The measure, carried out in Castle Meadow, traditionally one of the areas in the city with the worst air quality problems, means bus companies now have stricter limits on their exhaust emissions.

Drivers also have to switch off their engines when waiting and have been offered free eco-driving training.

Today, experts working on the initiative, which is one of 17 being rolled out in the city, said that they are pretty sure that these measures will help bring pollution down.

Bruce Tofield, from CRed, the UEA-based carbon reduction programme, said: “In Norwich, especially compared to other cities such as Greater London, the problem of traffic pollution is relatively small but there was concern that the amount of pollutants in the air would go above the guidelines.

“It's difficult to make a prediction as to how much these measures will reduce the amount of pollutants but as we see an increase of new buses and retrofit buses, it will have a really big impact and will keep the levels under the threshold, keeping the atmosphere in Norwich clean and breathable.”

He said the eco-driving training will also play a large part in bringing the amount of pollutants down, not just in the low emission zone but throughout the city. 

Bosses of bus companies in the city have invested millions of pounds into their fleets to make their vehicles more environmentally-friendly and to comply with the restrictions.

Since the project started, Anglian Bus and Coach has bought 26 new vehicles which meet the standards, costing the firm £2.97m, and First is using bio-diesel throughout its fleet and over the next month there will be an influx of new buses, with 70 rolled out over the next two years.

David Pursey, managing director of Anglian, said: “We want to make the buses more attractive to the general patronage and to make the effort to help the environment. 

“But we need people to ride the buses to keep us investing in new vehicles. People think buses are old and smelly but not all companies are like that, we are doing our best.”

The introduction of the zone is a joint initiative between Norfolk County Council and Norwich City Council and is one of the measures introduced as part of the CIVITAS initiative, co-financed by the European Union, for cleaner and better transport in cities.

At the moment, at least 50pc of buses using Castle Meadow have to comply with the strict exhaust emission standards, which will deliver specific reductions in harmful emissions of nitrogen oxides, small particulates, carbon monoxide and hydrocarbons. By 2010 this will be a requirement of all buses.

Air quality within the low emission zone will be monitored and checks made to ensure that operators are complying with the traffic regulation condition. If drivers are caught with their engines running while waiting in Castle Meadow, their bus firm will face a £60 on-the-spot fine.

Elsewhere, St Augustine's and Grapes Hill are also areas that have air quality problems and actions are also being taken to deal with these, such as changing traffic flow. 

Have you got a story about green issues? Contact Evening News reporter Kate Scotter on 01603 772326 or email kate.scotter@archant.co.uk.

