A special report on the status of the implementation of the particulate reduction plan: Kanpur

 (In the matter of W.P.(C) No.13029 of 1985; M.C. Mehta v/s UOI & others)

July 2004

Environment Pollution (Prevention & Control) Authority

for the National Capital Region

A special report on the status of the implementation of the particulate reduction plan: Kanpur

On August 14, 2003, the Hon’ble Supreme Court had given the following direction to the Environment Pollution (Prevention and Control) Authority

“CPCB’s report shows that the Respirable Suspended Particulate Matter (in short “RSPM”) levels in Ahmedabad, Kanpur, Sholapur, Lucknow, Bangalore, Chennai, Hyderabad, Mumbai and Kolkata are alarming.”

“Issue notices to the States of Maharashtra, Andhra Pradesh, Gujarat, Uttar Pradesh, Karnataka and Tamil Nadu. In the meantime, we direct that the Union of India and the respective States shall draw a plan for lowering the rate of RSPM level in the aforesaid cities. After the plan is drawn, the same would be placed before EPCA. This may be done within a period of two months. We are excluding Mumbai and Kolkata where the respective High Courts are stated to be monitoring the RSPM levels in those cities. EPCA after examining the matter shall submit a report to this Court within a period of four weeks thereafter.”

In response to this order of the Hon’ble Court, the EPCA had submitted the report – “Final Report on Particulate Pollution Reduction Strategy in Seven Critically Polluted Cities” on January 2004. This included the final action plans of the seven cities that have outlined the common minimum programme, which have been agreed upon between the respective state governments and EPCA along with the recommendations wherever necessary. Some cross cutting policy measures that are common to the proposed plans were also included. The key concern of the Authority in this regard has been to ensure firm and well-defined actions with a tight schedule for implementation and clarity of responsibility and accountability of the implementing agencies.

Since the submissions of the action plans EPCA has been monitoring the progress and status of the action plans. For effective monitoring EPCA has begun to organise discussions with the concerned state governments and visit the concerned cities. Henceforth, EPCA will file periodic progress reports on individual cities to the Hon’ble Court.

This report is the second in the series and is based on the visit of the EPCA members to Kanpur on June 11, 2004 to review the status of the action plan submitted to the Hon’ble Supreme Court.

City air pollution profile

Air pollutants are measured from 3 monitoring sites in Kanpur, one each at residential, commercial and Industrial location. In 2002 all locations exceeded the national standard by 3 to 3.5 times. This trend continues in 2003 even though Euro II vehicles and fuel became mandatory in the city in April 2003.

According to the state pollution control board, vehicular traffic contributes to 80 per cent of the pollution load, while domestic sources add another 14 per cent and industrial 6 per cent. However according to a study by NEERI in 2002, autoexhaust and diesel generator sets contributed 30-40 per cent of the total respirable particulate matter, while resuspended dust contributed between 20-30 per cent and other sources, including garbage burning made up the rest.

As of April 2002, there were a total of 3,87,697 vehicles in the city (300 sq km area). Two-wheelers constituted 83 per cent of the registered vehicles.

In 2003, after discussions with EPCA, the city authorities submitted a revised action plan for environmental improvement of Kanpur. This plan was submitted by EPCA to the Hon’ble Supreme Court in its final report on Particulate Pollution Reduction Strategy in Seven Critically Polluted Cities. In its report, EPCA had pointed to various areas that needed further review as well as the need for tighter schedules from the state government. At the meeting, held in Kanpur with government agencies, the following action plan and reports was agreed upon.

Kanpur: Proposed action and revised deadlines for the state government to submit reports to EPCA

	
	Issues
	Action proposed
	Deadline
	EPCA’s comment
	Review on June 11 and action to be taken

	1.
	Fuel quality
	Installation of premixed 2T oil dispensers and plan for more retail outlets with such facility
	2010
	This deadline in very lax. Implement with immediate effect.
	Oil companies have to set up dispensers by November 2004.

Government to monitor and issue notification if necessary to ensure compliance

	2.
	Alternative fuels
	All types & categories of vehicles are targeted

	June 2004 commencement of supply (subject to availability of land and statutory permission for execution of project)

	State government must meet the deadline and expedite interagency coordination accordingly

Submit status report
	Little progress seen on this front. There was clearly lack of coordination between the GAIL representative at meeting and the state government on the need to create infrastructure for CNG.

Demand estimation based on number of vehicles and the feasibility of supply to their categories not done.

The number of current vehicles – 3 wheelers and mini buses – are roughly 6000-7000 as per the registration data. Clearly, the state government must examine the feasibility of supplying gas to this limited category.

It would be important to emulate the Delhi experience by linking the plan for upgradation of the public transport system to the availability of natural gas. This would ensure that public transport would run on clean fuel and would also reduce congestion and pollution in the city.

State government to submit an action plan on public transport based on natural gas, with deadlines to EPCA in one month’s time.

	3.
	Public transport system and transportation plan
	
	
	
	1.State government to submit an action plan on public transport based on natural gas, with deadlines to EPCA in one month’s time.

2. State government to submit a parking policy for the city in one month’s time.

	4.
	In-use vehicles
	
	
	
	

	a.
	
	Restriction on entry of non-destined commercial vehicles and interstate/intercity buses
	No restriction
	
	State government to review and inform EPCA

	b.
	
	Old tempos shall be banned on certain routes
	2006
	Review and tighten the deadline
	Government has submitted to EPCA that by June 15 it plans to ban the plying of diesel tempos and autos on certain crowded routes in the city.

	c.
	
	Only scrubber-fitted tempos shall be allowed in the city
	2006
	Review and tighten the deadline
	This is not being monitored. Government to submit progress to EPCA on this matter.

	5.
	Vehicle Inspection programme
	
	
	
	

	a.
	
	Regular audit of the functioning of PUC stations. Currently 27 centres in the city
	
	
	To begin checking the working of the PUC stations and to evolve system to put information on the website.

To inform EPCA of status.

	b.
	
	To do on-road monitoring to check gross polluting vehicles and to fine on the spot.
	
	
	To launch a campaign with the pollution control board and police to check on-road vehicles. To get new instruments to check on the spot and to inform public about the campaign.

To launch immediately and to inform EPCA of status.

	6.
	Adulteration of automotive fuels
	Regular monitoring of adulteration is conducted
	No further plans submitted
	To give a proper plan with deadline
	Oil companies to give written undertaking to the state government about the quality of fuel being supplied by them. Based on this, EPCA to undertake inspection of fuel quality with the independent testing laboratory in Noida.

	7.
	Control of emissions from industrial sources
	
	
	
	The information supplied by state government on the nature of industrial pollution is inadequate. State government to prepare action plan on the nature of establishments and its proposed action plan to control pollution.

	8.
	Other sources
	
	
	
	

	a.
	Generator sets
	Phase-wise registration of DG sets above 50KVA and 20KVA to 50KVA
	2004 and 2005 respectively
	To submit status report
	Electricity failure is a chronic problem and is leading to pollution. To submit progress report on steps being taken to enforce emission standards.

	b.
	Generator sets
	Enforcement of emission standards for generator sets
	2005 to 2010
	To submit status report
	

	c.
	Thermal power plant
	
	
	
	State government to submit a plan to EPCA on the control of air pollution and fly ash disposal.

	d.
	Garbage dumps in the open and burning of waste
	
	
	
	Kanpur city does not have an earmarked landfill site and the resuspended dust is a source of pollution in the city.

State government to prepare action plan and submit to EPCA in one month.

Recommendations

EPCA has reviewed all proposed measures in the action plan of Kanpur. It has pointed out areas that need further review as well as tighter schedules from the state government. At the meeting, held in Kanpur with government agencies, the future action on the action plan – as indicated above has been agreed upon. Based on this agreement the government of Uttar Pradesh henceforth will file a quarterly progress report on action taken to the EPCA. Based on their report EPCA will submit its observations and recommendations for further direction to the Hon’ble Court every six months.
