Date: 12th September, 2010

Shri.K.U.Mistry,

Chairman,

The Gujarat Pollution Control Board,

Paryavaran Bhavan, Sector-10A,
Gandhinagar-382010
Sir/Madam,

Subject: Cancellation of Public hearing for Kutch Power Generation Limited, Bhadreshwar.

The Adani Group promoted company Kutch Power Generation Limited (KPGL) is proposing a 3300 MW coal based power plant in Bhadreshwar village of Mundra Taluk, Kutch district, Gujarat. Fisherfolk and Salt pan workers are deeply concerned about the harmful impact of the project on their traditional livelihoods. Ever since the local communities knew of the project, they have been writing to the MoEF, NIO etc about their livelihood concerns and the need for rigorous and unbiased EIA studies to ensure that their livelihoods are not affected.

The main purpose of this letter is to bring to your attention our concern that the manner, in which the Gujarat Pollution Control Board (GPCB) has planned the public hearing for the KPGL power plant, will render the public hearing as an empty formality. We have seen the draft EIA reports which have been submitted by KPGL. The project uses ONCE THROUGH COOLING SYSTEM which is likely to cause extensive damage to marine ecology. However, key information such as marine EIA, which is important for local communities to get a complete idea of the project impacts, is missing in the documents submitted. It is meaningless to conduct the public hearing without giving required information about the project impacts and without giving sufficient opportunity for the affected persons to express their views about the project. The issues related to the KPGL public hearing are explained in more detail in below paragraphs.

As per the schedule for the KPGL public hearing given on the GPCB website, the public hearing for the Bhadreshwar KPGL power plant is being clubbed with the public hearing for the Mundra SEZ project and sufficient time has not been provided for any serious discussions.

Pubic Hearing of M/s Mundra Port and Special Economic Zone Limited, Taluka.Mundra, Dist.Kutch on 05-10-2010 at 11.00 hrs. at In Ground Opp.Ganesh Temple, Village.Luni, Tal.Mundra,Dist.Kutch.

Pubic Hearing of M/s Kutchh Power Generation Limited, Village.Bhadreswar,Taluka.Mundra,Dist.Kutch on 05-10-2010 at 12.30 hrs. at In Ground Opp.Ganesh Temple, Village.Luni, Tal.Mundra,Dist.Kutch.
It may be noted that the public hearing for the 300 MW OPG power plant in Bhadreshwar held in May 2009 took nearly 5 hours to finish. The KPGL power project significantly affects the local communities of Bhadreshwar and surrounding villages whereas the Mundra SEZ significantly affects the local communities in entire 60 km Mundra coast. Combining the public hearings of two different major projects in the same venue and date will result in confusion and chaos for the communities affected by the respective projects.
Also, It will be very inconvenient for the Bhadreshwar residents, especially fisher-folk and salt pan workers, who are likely to be worst affected by the KPGL power project, to attend the public hearing as the venue, Luni village is nearly 15 km away from Bhadreshwar village, where the project is proposed.
Para 4(ii) of the MoEF circular dated 19th April, 2010, related to procedure for conduct of public hearing by SPCBs under the EIA Notification, 2006, states that

“The public hearings pertaining to different projects shall not be held at the same venue at the same date and time. A sufficient gap of time shall be provided between different public hearings, if these are scheduled to be held on the same date and the same venue”. We wish to point out that the current schedule of the public hearing for KPGL power plant is in gross violation of this circular. We enclose the above mentioned circular for your reference (Annexure 1)
The coastal communities in Bhadreshwar are especially concerned about the harmful impact on marine ecology because KPGL is planning to use OPEN CYCLE (ONCE THROUGH COOLING SYSTEM), which is banned in several Western countries because of the excessive damage it causes to
 marine ecology. We attach excerpts from a study of ONCE THROUGH COOLING SYSTEM SYSTEMS and their impacts. (Annexure 2)
The sea water requirement for the KPGL project compared to other projects in the area is shown below:

	Power Plant
	Power Plant Capacity
	Type of Cooling system
	Sea Water Requirement

(Lakh Litres/Hour)

	KPGL power plant at Bhadreshwar
	3300 MW
	Open Type Once through Cooling system
	5,250

	OPG power plant at Bhadreshwar
	330 MW
	Closed Re-circulation type cooling system
	45

	Adani Power Plant in Tunda, Mundra
	4620 MW
	Closed Re-circulation type cooling system
	450

It is relevant to note that the CRZ committee recently rejected a proposal for intake channel in the same area due to the likely impact on marine life, sand dunes and mangroves in Bhadreshwar coast. As seen in the above table, the KPGL power plant proposes to draw over 10-100 times more sea water than other power plants in the area and discharge nearly 5000 lakh litres / hour into the sea. This is in-spite of the MoEF expert committee’s recommendation to KPGL (as per ToR) to try and reduce discharge to zero to minimise damage to marine ecology. The CRZ committee’s meeting minutes is attached (Annexure 3) and the ToR for the KPGL project is attached (Annexure 4).
In this scenario, Marine EIA report is very important for us to understand the likely impact of the proposed KPGL project on fishing so that we can raise related issues at the public hearing. Even though a detailed Marine Impact study is required as per the Terms of Reference (ToR) and the ToR itself states that “the draft EIA covering the issues mentioned in the ToR shall be submitted to SPCB for conducting the public hearing”, the Marine EIA report has not been submitted by KPGL.
The company has wrongly stated in the ToR compliance report that it has already submitted the Marine Impact study report. The document which KPGL has referred to in the compliance report as Marine Impact study is nothing but a project feasibility study for the design of intake/outfall channels. The objective of this study, carried out by Environ Software, Bangalore, is only to find out if there is any re-circulation of thermal/saline discharges between intake channel and out fall channel. The ToR compliance report is attached (Annexure 5) and the executive summary of the Environ study is enclosed for your reference (Annexure 6)
A detailed study by NIO on marine ecology (marine biomass, fishing grounds etc) or predicted impact on marine ecology due the project has not been submitted. We have already raised issues about the high-handed and meaningless manner in which the marine EIA study for KPGL was being carried out by the NIO team earlier this year and have also complained to the NIO Director about the irregularities in conduct of marine EIAs in Kutch coast by NIO. In this situation, it is necessary for us to thoroughly examine NIO’s marine EIA report and point out the commissions and omissions. The letter to NIO Director is attached for your reference (Annexure 7)
Further, in the EIA submitted, subsections on Coal Handling System, Ash Handling System, and Environmental Aspects are mentioned only in contents page but are missing from the EIA report.

With such key information missing in the documents submitted for the public hearing, we do not have a complete idea of the project or the likely impact on our heath and livelihoods. It is meaningless to conduct a public hearing without providing basic and essential information to the public.
The claim made in the EIA that a study team resided in Bhadreshwar village during the study period and collected data for the EIA is not true. In fact, we are not aware of any study team that even visited Bhadreshwar in the study period (October 2009 – December 2009). Neither has any such team consulted us for any EIA study. Moreover, the section on Economic Situation of Fisher folk has been plagiarised from the MASS blog (http://masskutch.blogspot.com) and the contents have been crudely modified to omit all positive aspects and gives a wrong and negative impression of the situation of the fisher-folk. The report contains several self-contradictory statements regarding traditional fishing, for which we were not consulted in any manner.
Experiences of local communities living in the vicinity of coal based power plants in other parts of Kutch coast show that pollution due to coal dust and fly ash are severe in summer months because of the dry climate and the direction of wind which is towards land. The surroundings are relatively pollution free in winter as the wind direction changes towards the sea. In-spite of the fact that local communities in Kutch coast experience worst pollution from power plants in summer months, the EIA has been done only for winter months. It is important for us to know the likely impact of the project throughout the year, especially in the summer months. A case study of Akri Moti power plant in Kutch coast is enclosed (Annexure 8)
The village Hamiramora is about 500 mts from the proposed power plant and is likely to be badly affected by dust and noise pollution. The village will probably have to be relocated if the project is allowed. But shockingly, the KPGL EIA does not even mention about the village in the report.
As you may be aware, three-fourths of the entire stretch of the Mundra coast, especially the Central and West parts of the Mundra coast, have already been utilised for the purpose of construction of Mundra port and SEZ, CGPL, Adani power plants and desalination plants. The following table shows the status of fishing settlements along the Mundra coast:
	Sr
	Harbour
	Village
	Location
	Current Status

	
	Tragadi
	Tragadi
	West Mundra Coast
	Going to be displaced in near future due to Mundra Port and SEZ.

	
	Navinal Kutadi
	Navinal
	
	Already displaced due to and Adani/CGPL power plants.

	
	Zarapara
	Zarapara
	
	

	
	Juna
	Mundra
	Central Mundra Coast
	Going to be displaced in near future due to Mundra port and SEZ.

	
	Shekhadia
	Shekhadia
	East Mundra Coast

	Proposed location of East port for Mundra Port and SEZ.

	
	Luni
	Luni
	
	Falls with SEZ boundaries and likely to be displaced in near future.

	
	Randh
	Bhadreshwar
	
	The only remaining Banders on the Mundra Coast which are still available for nearly 1000 fishing families on the Mundra coast. Of these. Randh is the major Bander and the central hub for all the four Banders.

	
	Garudiya
	Bhadreshwar
	
	

	
	Bavdi
	Kukadsar
	
	

	
	Vira
	Vira
	
	

Thus, Randh Bander is important not only for the fisherfolk from Bhadreshwar but also for the 1000+ families dependent on Traditional Fishing on the Mundra Coast.

Already, nearly 9000 MW of coal based power plants have received environmental clearance and are in various stages of construction on the West Mundra coast as seen in the below table.
	Promoter
	Location
	Capacity
	Type of Power plant
	Current Status

	M/s Adani Power Ltd
	Tunda - West Mundra
	660 MW
	Coal based Thermal Power plant (Sub Critical). Sea water will be used for cooling (Closed Circuit). Desalination plant is planned for sweet water requirement.
	Construction Completed

	M/s Adani Power Ltd
	Tunda - West Mundra
	3960 MW
	Coal based Thermal Power plant (Super Critical). Sea water will be used for cooling (Closed Circuit). Desalination plant is planned for sweet water requirement.
	Construction in progress.

	M/s Coastal Gujarat Power Ltd
	Tunda - West Mundra
	4000 MW
	Coal based Thermal Power plant. Sea water will be used for cooling (Closed Circuit). Desalination plant is planned for sweet water requirement.
	Construction in progress.

It is to be noted that a 2600 MW OPG power project is also proposed in Bhadreshwar village right next to the KPGL project location. The cumulative impact of proposed projects on such a small stretch of ecologically fragile coast needs to be studied carefully before Environment clearance can be considered for the projects. Principles of Integrated coastal management need to be adhered to while deciding on the site for upcoming projects.

Considering the ecological sensitivity of the Bhadreshwar coast and its importance for coastal communities, the best alternate site for establishing a new power plant would be near the existing Adani power plant in Tunda-West Mundra, where fishing has already been discontinued due to the Adani port/SEZ, so that traditional fisherfolk can continue with their occupation in East Mundra coast. Bhadreshwar in Eastern Mundra is the last available stretch of coast available for traditional fisherfolk and hence alternate locations must be explored for the KPGL power plant on the Kutch coast.

However, the EIA report makes meaningless comparison of an alternate site (Hatdi Village) which has 75% agricultural land just to make the Bhadreshwar location seem as a better option. The suitable alternative locations on the Kutch coast, recommended by Integrated Coastal Management Scientists and planners for establishing industries are not considered at all in the EIA report. The map from study by EPC (Environment Planning Collaborative) of Government of Gujarat is enclosed (Annexure 9)

The above issues show that EIA study has not been done in a rigorous, systematic and genuine manner.

The CSR Need assessment report is based on a sample survey in which some villages are as far as 50 km away from the project impact area. The sample is not representative of the population of the project impact area. For example, the percentage of fisher-folk in the study area is only 6.5 % because several agricultural villages which are far away from the project site are included in the sample, whereas the percentage of fisherfolk in Bhadreshwar in which the project is coming up and likely to be worst affected by the project is nearly 50%.

The report lists the problems of the fishing community in the project area as need for employment and Government schemes. Surprising it is shown as if the problem has not been raised by the fishing community in villages which are close the the Mundra Port/SEZ. Clearly, the report is an attempt to impose the Adani Foundation’s plans on the community and concealing the true demands of the fishing community. The Community demands are very clear that any industrial activity which is likely to cause disturbance to fishing in the area should not be allowed.
Traditional Fishing activity has been grossly under-estimated. The income from fishing in a season is stated as Rs.20,000 to Rs.40,000. This is totally false. In Bhadreshwar coast, this amount of money can be earned by fishermen sometimes in 1 or 2 fishing trips. The average annual catch of fisherfolk is over 1.5 lakhs in spite of the last 2-3 years being a dull season. The annual catch during a year of good catch can be upto 6 lakhs.

In order to appease the community, the Adani Foundation is offering lollipops to the community in the form of a 4 Crore package which includes a grant of Rs.10,000 per family, construction of toilets etc. This is hardly adequate to compensate the loss caused by the project to the fishing community. The annual fish catch in Bhadreshwar coast and nearby areas is estimated to be over Rs.20 Crores. These hasty attempts by the Adani Foundation to pacify the community by ignoring the real issues, is like adding insult to injury.

In view of the above issues with the public hearing of the KPGL power plant, we demand that:

1. The KPGL public hearing on 5th October must be cancelled and held on a separate date in Bhadreshwar village itself or close to the project location, if the project location is changed.
2. Alternate sites such as Tunda in West Mundra must be considered for the KPGL project as Bhadreshwar in East Mundra is one of the last few remaining fishing settlements for traditional fisherfolk.
3. Comprehensive EIA with full year data or at-least EIA of summer season is required as the KPGL power plant is a large project and conditions in Kutch coast are such that worst pollution is experienced in summer months. The entire EIA must be done again in a rigorous and systematic manner.
4. The Marine EIA report needs to be published along with other documents submitted for the public hearing.’
5. Cumulative impact of proposed projects such as OPG power project, KPGL power project coming up in Bhadreshwar village and other projects on Mundra coast needs to be studied before considering the Environment Clearance for the KPGL project.
6. The Fishing community objects to the CSR report which mentions that the community is demanding for alternate employment. This report needs to be withdrawn. A moratorium needs to be announced on schemes and grants to community on the eve of the public hearing and any CSR programme has to be developed in consultation with the local communities likely to be affected by the project.
Annexures

Annexure 1 MoEF circular on Public Hearing.
Annexure 2 Study on ONCE THROUGH COOLING SYSTEMS

Annexure 3 CRZ committee’s meeting minutes related to intake channel in Bhadreshwar.

Annexure 4 ToR for the KPGL project.
Annexure 5 ToR Compliance Report for the KPGL project.
Annexure 6 Executive summary of the Environ study.
Annexure 7 Letter to NIO Director dated August 22nd, 2010.
Annexure 8 Case Study of Akri Moti Power Plant.
Annexure 9 Integrated Planning Map by EPC (Environment Planning Collaborative), Government of Gujarat.
Copies to:

[1] Shri.Jairam Ramesh, Hon Minister, Ministry of Environment and Forests.

[2] Shri.Lalit Kapur, Director, Ministry of Environment and Forests.

[3] Shri.Bharat Bhushan, Expert Committee on Infrastructure, CRZ and miscellaneous projects, Ministry of Environment and Forests.

[4] Satish Shetye, director, National Institute of Oceanography, Goa

[5] Dr.M.S.Swaminathan, chairperson, Expert committee on draft CMZ Notification of 2008, Ministry of Environment and Forests.
[6] Sunita Narain, member, Expert committee on draft CMZ Notification of 2008, Ministry of Environment and Forests.

[7] Dr.S.K.Nanda, Principal Secretary, Department of Environment and Forests, Gandhinagar, Gujarat.

[8] Shri.Arun Solanki, Fisheries Commissioner, Fisheries Department, Gandhinagar.

[9] Shri.Thennarasan IAS, District Collector, Bhuj, Kutch.
