GOVERNMENT OF INDIA

MINISTRY OF   ENVIRONMENT AND FORESTS

LOK SABHA

STARRED  QUESTION NO 51

ANSWERED ON    28.07.2010

RISE IN POLLUTION

51 . Shri SHIVAJI ADHALRAO PATIL

BHISMA SHANKAR ALIAS KUSHAL TIWARI

Will the Minister of ENVIRONMENT AND FORESTS be pleased to state:- 

(a) whether the level of air, water and noise pollution has increased in the major metropolitan cities of the country during the last three years; 

(b) if so, the extent of increase noticed in these cities; 

(c) whether the efforts made by State Pollution Control Boards to reduce the level of pollution have not brought the desired results; 

(d) if so, the fresh initiatives taken/ proposed to be taken by the Government in this regard; and 

(e) the funds allocated to various States/ UTs during each of the last three years to control pollution?  

ANSWER 

MINISTER OF STATE (INDEPENDENT CHARGE) FOR ENVIRONMENT AND FORESTS (SHRI JAIRAM RAMESH) 

(a) to (e): A Statement is laid on the Table of the House. 

STATEMENT REFERRED TO IN REPLY TO PARAS (a) to (e) OF THE LOK SABHA STARED QUESTION NO.51 FOR 28.7.2010 REGARDING RISE IN POLLUTION BY SHRI ADHALRAO PATIL SHIVAJI AND SHRI BHISMA SHANKER ALIAS KUSHAL TIWARI. 

(a)& (b) The levels of air pollution are being measured in the major metropolitan cities (Delhi, Chennai, Kolkata and Mumbai) under the National Air Quality Monitoring Programme (NAMP). The monitoring results for the last three years indicate that the levels of Dioxide (SO2) are within the prescribed norms in these four cities.The levels of Nitrogen Dioxide (NO2) show an increasing trend in Chennai and Delhi but are within the prescribed norms in Chennai. The levels of NO2 in Kolkata and Mumbai are above the prescribed limits, however, there is no significant trend. The levels of Particulate Matter (PM10 ) in Chennai, Delhi and Kolkata indicate an increasing trend whereas Mumbai exhibits a mixed trend. The levels of PM10 are exceeding the prescribed norms only in the year 2009 in the case of Chennai, whereas they are exceeding the norms in the other three cities in all the years. The details of levels of air pollution and extent of increase or decrease therein in above mentioned metros are given in annexure-I. 

The water quality in Delhi and Kolkata is being assessed in terms of Dissolved Oxygen (DO), Biochemical Oxygen Demand (BOD) and Faecal Coliform (FC). In Delhi, during the last three years average levels of DO, BOD and FC in Yamuna at Nizamuddin Bridge and Agra canal are not conforming with the prescribed limits. At Palla, DO and BOD are within the prescribed limits except for FC which is exceeding the limit. The water quality trends in river Hooghly in Kolkata during the last three years indicate that whereas DO levels remained within the prescribed limit at all stations, BOD levels were exceeding the permissible limit at Garden Reach and Dakshineswar. The FC levels are above the permissible limits at all stations (annexure-II). 

In Mumbai, the monitoring of water quality of Mithi River was started in 2008. The data for the years 2008 & 2009 indicate that DO and BOD levels were 0.7 & 3.3 miligram per litre and 45.6 & 19.4 miligram per litre respectively and are not in conformity with the prescribed limits. In case of Chennai the waste water is disposed to the sea through sewage carrying drains and the surface water quality is not being measured by Central Pollution Control Board (CPCB) and the Tamil Nadu State Pollution Control Board (SPCB). 

The noise pollution has been monitored only sporadically in the metropolitan cities by the concerned SPCBs / Pollution Control Committees (PCCs). Therefore, it is not possible to ascertain the levels and trend of noise pollution in these cities. 

(c) The SPCBs/PCCs have been making concerted efforts to monitor and contain pollution in these cities. However, rapid urbanization, burgeoning population, infrastructure development, industrialization and growing vehicular population along with the limited capacities of municipal bodies are compounding the problem of pollution. 

(d) The fresh initiatives taken by the Government for the abatement of pollution are interalia, the following: 

(i) Conduct of source apportionment studies for the fine particular matter in ambient air; 

(ii) Establishment of the National Ganga River Basin Authority; 

(iii) Setting up of the National Ambient Noise monitoring Network; 

(iv) Institution of continuous Ambient Air Quality Monitoring Stations; 

(v) Preparation of Actions Plans for controlling air pollution in 16 cities apart from Delhi; 

(vi) Adoption of Corporate Responsibility for Environmental Protection 

(vii) Implementation of Bharat Stage III & IV norms to contain vehicular pollution; 

(e) The Ministry of Environment & Forests (MoEF) provides funds to the States and Union Territories (UTs) including SPCBs/PCCs under various schemes which include the schemes of Assistance for Abatement of Pollution, Common Effluent Treatment Plants (CETPs), Treatment, Storage and Disposal Facilities (TSDFs), National River Conservation Programme (NRCP) and National Lake Conservation Plan (NLCP). The details of funds made available by the MoEF under these schemes to the States and Union Territories (UTs) including SPCBs/PCCs during the last three years are provided in annexure-III. Besides, CPCB also provides financial assistance to various SPCBs / PCCs for undertaking various activities relating to abatement of pollution, the details of which are given in Annexure–IV. 

ANNEXURE
ANNEXURE-I   

ANNEXURE REFFERED TO IN REPLY TO LOK SABHA STARRED QUESTION NO 51 DUE FOR ANSWER  ON 28TH July, 2010 
  

Ambient Air Quality in Metro Cities (Concentrations in Microgramme per Cubic Metre) 

  
	City Name 
	2007  
	2008 
	2009 

	
	SO2 
	NO2 
	PM10 
	SO2 
	NO2 
	PM10 
	SO2 
	NO2 
	PM10 

	Chennai 
	9 
	BDL 
	37 
	6 
	9 
	48 
	9 
	17 
	70 

	Delhi 
	BDL 
	36 
	159 
	5 
	45 
	198 
	6 
	49 
	243 

	Kolkata 
	8 
	58 
	99 
	9 
	58 
	148 
	16 
	56 
	187 

	Mumbai 
	11 
	40 
	92 
	9 
	42 
	132 
	6 
	42 
	109 


  
Source : Data as reported by CPCB/SPCBs/PCCs/NEERI 
  

Note:- ‘-‘ Data not available/inadequate. BDL – Below Detection Limit (i.e. less than 4 micrograms per cubicmeter  for SO2 and less than 9 micrograms per cubicmeter for NO2). Data of Agra is of Taj Mahal is of sensitive Area. Data as reported in monthly summary sheet\Environmental Data Bank available as on date. * - Data is inadequate for annual average. Data for 2009 is average of data available as on date. National Ambient Air Quality Standard for Residential Areas (Annual average) for SO2 = 50 microgramme per cubic metre, NO2 = 40 microgramme per cubic metre and RSPM = 60 microgramme per cubic metre. 
  

ANNEXURE-II 
  ANNEXURE REFFERED TO IN REPLY TO LOK SABHA STARRED QUESTION NO 51 DUE FOR ANSWER  ON 28TH July, 2010 
WATER QUALITY (Yamuna)-DELHI 
  
	  
	Dissolved Oxygen (DO in mg/l) 
	Bio Chemical Oxygen Demand (BOD in mg/l) 
	Faecal Coliform (NO/100ml) 

	
	2007 
	2008 
	2009 
	2007 
	2008 
	2009 
	2007 
	2008 
	2009 

	  

PALLA 
	8.3 
	8.0 
	7.3 
	3 
	2 
	2 
	5617 
	24800 
	16117 

	  

NIZAMUDDIN BRIDGE 
	0.3 
	0.5 
	0.0 
	24 
	24 
	23 
	3757583 
	1054167 
	5799167 

	  

AGRA CANAL 
	0.1 
	0.2 
	0.1 
	17 
	12 
	15 
	1905500 
	807182 
	3094545 


  
  
WATER QUALITY (Hooghly)-KOLKATA 
	  
	Dissolved Oxygen (DO in mg/l) 
	Bio Chemical Oxygen Demand (BOD in mg/l) 
	Faecal Coliform (NO/100ml) 

	
	2007 
	2008 
	2009 
	2007 
	2008 
	2009 
	2007 
	2008 
	2009 

	  

Behrampur 
	7.0 
	7.4 
	7.0 
	2.0 
	1.6 
	1.2 
	30,000 
	20,000 
	40,000 

	  

Palta 
	6.5 
	6.0 
	6.7 
	2.5 
	1.2 
	1.3 
	60,000 
	50,000 
	70,000 

	  

Serampore 
	6.5 
	6.7 
	7.5 
	1.6 
	1.7 
	1.1 
	60,000 
	50,000 
	60,000 

	  

Howrah 
	6.5 
	6.0 
	6.5 
	2.6 
	1.6 
	3.0 
	1,40,000 
	1,00,000 
	1,20,000 

	  

Garden Reach 
	6.2 
	6.1 
	6.3 
	3.5 
	4.0 
	4.5 
	3,80,000 
	1,20,000 
	1,50,000 

	  

Dakshineshwar 
	6.2 
	6.1 
	6.4 
	4.0 
	4.1 
	4.5 
	2,00,000 
	2,80,000 
	1,40,000 

	  

Uluberia 
	5.6 
	5.4 
	5.5 
	2.6 
	3.0 
	2.8 
	30,000 
	30,000 
	20,000 

	  

Diamond Harbar 
	6.5 
	5.8 
	6.5 
	2.4 
	1.5 
	2.3 
	20,000 
	10,000 
	25,000 

	  
* Permissible limits :   DO: 4 mg/l(minimum),  BOD : 3 mg/l,  FC : 5000 no/ml 


ANNEXURE  III 
REFFERED TO IN REPLY TO LOK SABHA STARRED QUESTION NO 51 DUE FOR ANSWER  ON 28TH July, 2010 
A.      State –wise and year-wise funds released under the  Scheme “Assistance for Abatement of Pollution during the least three years.                                                                                                                                                                                                                                                                                                                                        
                                                                                                       (Rupees in Lakhs) 

	  

S.No 
	  

SPCB/PCC/Others 
	  

2007-08 
	  

2008-09 
	2009-10 

	1. 
	Arunachal Pradesh  
	00.00 
	03.73 
	12.00 

	2. 
	Andhra Pradesh    
	50.00 
	50.00 
	00.00 

	3. 
	Assam 
	13.95 
	26.04 
	03.00 

	4. 
	Bihar 
	00.00 
	00.00 
	00.00 

	5. 
	Chattisgarh 
	00.00 
	00.00 
	00.00 

	6. 
	Chandigarh 
	12.57 
	12.00 
	24.07 

	7. 
	Delhi Govt. 
	27.33 
	30.00 
	68.89 

	8. 
	Gujarat 
	00.00 
	00.00 
	56.25 

	9. 
	Goa 
	00.00 
	59.00 
	00.00 

	10. 
	Himachal Pradesh 
	26.23 
	00.00 
	00.00 

	11. 
	Jammu & Kashmir 
	00.00 
	00.00 
	00.00 

	12. 
	Jharkhand 
	00.00 
	00.00 
	00.00 

	13. 
	Kerala 
	31.90 
	00.00 
	00.00 

	14. 
	Lakshadweep 
	00.00 
	00.00 
	00.00 

	15. 
	Maharashtra 
	00.00 
	35.42 
	00.00 

	16. 
	Manipur  
	35.29 
	15.32 
	21.91 

	17. 
	Madhya Pradesh 
	16.33 
	62.67 
	63.08 

	18. 
	Meghalaya 
	2.00 
	03.50 
	50.00 

	19. 
	Mizoram 
	18.54 
	16.28 
	15.43 

	20. 
	Nagaland 
	20.00 
	25.13 
	7.71 

	21. 
	Orissa 
	00.00 
	05.10 
	1.03 

	22. 
	Punjab 
	00.00 
	00.00 
	64.00 

	23. 
	Puducherry 
	00.00 
	00.00 
	08.99 

	24. 
	Rajasthan 
	00.00 
	00.00 
	00.00 

	25. 
	Sikkim  
	2.13 
	01.00 
	00.00 

	26. 
	Tripura 
	59.39 
	09.00 
	8.67 

	27. 
	Uttar Pradesh 
	00.00 
	00.00 
	00.00 

	28. 
	Uttranchal 
	1.10 
	00.00 
	00.00 

	29. 
	West Bengal 
	00.00 
	00.00 
	00.00 

	  
	TOTAL 
	316.77 
	354.19 
	405.03                                   


  

B.     State-wise and year-wise funds released for Promotion of the Common Effluent 
Treatment Plants to cover 25% of the Project cost as central subsidy during the 
last three years : 
                                                                                                           (Rupees in Lakhs) 

	S.No 
	SPCB 
	2007-08 
	2008-09 
	2009-10 

	  1.     
	Andhra Pradesh 
	0.00 
	72.00 
  
	60.00 

	  2. 
	Gujarat 
	137.91 
	44.06 
	304.89 

	  3. 
	Maharashtra 
	252.09 
	323.94 
	49.85 

	4. 
	Rajasthan 
	0.00 
	0.00 
	82.26 

	  
	TOTAL 
	390.00 
	440.00 
	497.00 


  
  
C.     Assistance * released under the Scheme Creation of Infrastructure for Management of Hazardous Substances to States during last three years and the current year. 
                                                                                                       (Rs in lakhs) 

	S. No. 
	SPCB/PCC 
	2007-08 
	2008-09 
	2009-10 

	1. 
	Andaman & Nicobar 
	- 
	- 
	- 

	2. 
	Arunachal Pradesh 
	- 
	- 
	- 

	3. 
	Andhra Pradesh 
	30.00 
	56.75 
	- 

	4. 
	Assam 
	- 
	6.49 
	- 

	5. 
	Bihar 
	- 
	- 
	- 

	6. 
	Chandigarh 
	- 
	- 
	- 

	7. 
	Chattisgarh 
	- 
	- 
	- 

	8. 
	Delhi 
	- 
	- 
	- 

	9. 
	Goa 
	- 
	- 
	- 

	10. 
	Gujarat 
	4.95 
	45.64 
	24.35 

	11. 
	Haryana 
	- 
	- 
	- 

	12. 
	Himachal Pradesh 
	- 
	- 
	- 

	13. 
	Jammu & Kashmir 
	- 
	- 
	- 

	14. 
	Jharkhand 
	- 
	- 
	- 

	15. 
	Karnataka 
	- 
	- 
	- 

	16. 
	Kerala 
	- 
	- 
	80.0 

	17. 
	Lakshadweep 
	- 
	- 
	- 

	18. 
	Madhya Pradesh 
	- 
	- 
	- 

	19. 
	Maharashtra 
	84.78 
	160.0 
	240.0 

	20. 
	Manipur 
	- 
	3.90 
	- 

	21. 
	Meghalaya 
	- 
	- 
	- 

	22. 
	Mizoram 
	- 
	- 
	- 

	23. 
	Nagaland 
	- 
	- 
	- 

	24. 
	Orissa 
	- 
	7.54 
	- 

	25. 
	Pondicherry 
	- 
	- 
	- 

	26. 
	Sikkim 
	- 
	- 
	- 

	27. 
	Tripura 
	- 
	- 
	- 

	28. 
	Uttaranchal 
	- 
	- 
	- 

	29. 
	West Bengal 
	- 
	3.0 
	- 

	30. 
	U.P. 
	- 
	17.6 
	80.0 


  

* The projects for which the above financial assistance has been released are at various states of implementation. 

  

D.    REFFERED TO IN REPLY TO LOK SABHA STARRED QUESTION NO 51 DUE FOR ANSWER ON 28TH  JULY, 2010. 
Details of Funds Released (State wise) under National River/Lake Conservation Plan (Rs. in lakh)                                                                                        
	Sl No. 
	NAME OF STATE 
	<-------- Fund Released---------> 
	  

	  
	  
	2007-08 
	2008-09 
	2009-10 

	A.           National River Conservation Plan 
	  
	  

	1 
	Andhra Pradesh 
	6796.00 
	2538.00 
	3689.00 

	2 
	Bihar 
	0.00 
	0.00 
	1537.00 

	3 
	Jharkhand 
	0.00 
	0.00 
	0.00 

	4 
	Gujarat 
	25.00 
	148.75 
	0.00 

	5 
	Goa 
	70.00 
	0.00 
	0.00 

	6 
	Karnataka 
	275.00 
	225.00 
	0.00 

	7 
	Maharastra 
	521.47 
	35.00 
	738.00 

	8 
	Madhya Pradesh 
	675.00 
	335.00 
	90.00 

	9 
	Orissa 
	706.00 
	1644.25 
	0.00 

	10 
	Punjab 
	4430.00 
	0.00 
	0.00 

	11 
	Rajasthan 
	0.00 
	0.00 
	2000.00 

	12 
	Tamilnadu 
	1840.00 
	952.00 
	310.00 

	13 
	Delhi 
	1487.08 
	4756.64 
	6650.00 

	14 
	Haryana 
	315.23 
	2080.00 
	1490.00 

	15 
	Uttar Pradesh 
	3766.43 
	10560.37 
	11280.00 

	16 
	Uttranchal 
	337.42 
	250.00 
	1793.62 

	17 
	West Bengal 
	2369.84 
	2960.16 
	5708.00 

	18 
	Kerala 
	100.00 
	100.00 
	0.00 

	19 
	Sikkim 
	479.00 
	500.00 
	1500.00 

	20 
	Nagaland 
	0.00 
	0.00 
	0.00 

	Sub Total (NRCP) 
	24193.47 
	27085.17 
	36785.62 

	  
	  
	  
	  
	  

	 B.            National Lake Conservation Plan 
	  
	  

	1 
	Andhra Pradesh 
	0.00 
	0.00 
	0.00 

	2 
	J&K 
	3166.00 
	1250.00 
	2785.00 

	3 
	Karnataka 
	259.00 
	484.00 
	0.00 

	4 
	Kerala 
	0.00 
	0.00 
	0.00 

	5 
	Madhya Pradesh 
	875.00 
	60.00 
	20.00 

	6 
	Maharashtra 
	100.00 
	75.50 
	376.90 

	7 
	Orissa 
	0.00 
	100.00 
	0.00 

	8 
	Rajasthan 
	1343.50 
	1352.50 
	464.00 

	9 
	Tamil Nadu 
	0.00 
	0.00 
	0.00 

	10 
	Tripura 
	0.00 
	0.00 
	0.00 

	11 
	Uttar Pradesh 
	100.00 
	400.00 
	273.00 

	12 
	Uttranchal 
	427.54 
	340.00 
	0.00 

	13 
	West Bengal 
	0.00 
	400.00 
	0.00 

	14 
	Nagaland 
	  
	  
	581.00 

	Sub Total (NLCP) 
	6271.04 
	4462.00 
	4499.90 


  

ANNEXURE  IV  
REFFERED TO IN REPLY TO LOK SABHA STARRED QUESTION NO 51 DUE FOR ANSWER ON 28TH  JULY, 2010. 
  

A.     Details of Fund Released to Various Monitoring Agencies under National Air Quality Monitoring Programme (NAMP) 

  

	S.No. 
	Name of Monitoring Agency 
	2007-08       (Amount in Rs.) 
	2008-09 
(Amount in Rs.) 
	2009-10 
(Amount in Rs.)  

	1.                  
	Andhra Pradesh SPCB 
	  
	9335917 
	4158333 

	2.                  
	Assam SPCB 
	2025834 
	7186667 
	3577500 

	3.                  
	Bihar SPCB 
	  
	  
	  

	4.                  
	Chandigarh PCC 
	920833 
	1117500 
	               1988000 

	5.                  
	Chattisgarh ECB 
	  
	682500 
	  

	6.                  
	Gujarat SPCB 
	1884167 
	2110000 
	3412500 

	7.                  
	Goa SPCB 
	  
	1065833 
	  

	8.                  
	Jharkhand SPCB 
	2406667 
	1185833 
	  

	9.                  
	Jammu & Kashmir SPCB 
	1747000 
	  
	  

	10.              
	Haryana SPCB 
	441527 
	  
	  

	11.              
	Himachal Pradesh SEP & PCB 
	3992056 
	3573611 
	3404167 

	12.              
	Karnataka SPCB 
	538333 
	1625417 
	3565333 

	13.              
	Kerala SPCB 
	942083 
	1922916 
	3056250 

	14.              
	Maharashtra SPCB 
	5581667 
	5132583 
	6986917 

	15.              
	Meghalaya SPCB 
	  
	897667 
	586000 

	16.              
	Manipur SPCB 
	  
	  
	  

	17.              
	Madhya Pradesh SPCB 
	  
	2155695 
	3072500 

	18.              
	Mizoram SPCB 
	425000 
	810000 
	  

	19.              
	Nagaland SPCB 
	198333 
	623334 
	283333 

	20.              
	Orissa SPCB 
	892500 
	1867084 
	5230000 

	21.              
	Punjab SPCB 
	1133333 
	586000 
	  

	22.              
	Pondicherry PCC 
	1020000 
	405000 
	  

	23.              
	Rajasthan SPCB 
	3143333 
	2510000 
	  

	24.              
	Tamil Nadu SPCB 
	  
	  
	  

	25.              
	Tripura SPCB 
	  
	  
	  

	26.              
	Uttar Pradesh SPCB 
	904306 
	9416445 
	3309583 

	27.              
	Uttaranchal EP&PCB 
	690000 
	368333 
	  

	28.              
	West Bengal SPCB 
	1501667 
	1960416 
	4069000 

	29.              
	NEERI  
	6324306 
	  
	9534300 

	30.              
	Calibration 
	  
	  
	1970837 

	31.              
	CNCI 
	  
	  
	600000 

	  
	Total = 
	36712945 
	56538751 
	58804553 


  

Note:- SPCB – State Polution Control Board, SEP&PCB – State Environment Protection & Pollution Control Board, EP& PCB – Environment Protection & Pollution Control Board, PCC – Pollution Control Committee.. NEERI is at present monitoring in 6 cities in 5 different states/Union territories namely Delhi, Maharashtra, 

West Bengal, Tamil Nadu and Andhra Pradesh. 

  

B.     Details of fund released (In Rs.) to SPCBs/PCCs towards National Water Quality Monitoring Programme during last three years. 
  

	STATE / UT 
	2007-08 
	2008-09 
	2009-10 

	Andhra Pradesh 
	553354 
	1160139 
	2061284 

	Assam 
	465400 
	1301410 
	1303785 

	Bihar 
	1456 
	674203 
	602299 

	Chattisgarh 
	348180 
	490355 
	427525 

	Goa 
	92715 
	- 
	72828 

	Gujarat 
	523030 
	1260827 
	963881 

	Haryana 
	82482 
	- 
	178578 

	Himachal Pradesh 
	291160 
	556415 
	425985 

	Jammu & Kashmir 
	- 
	- 
	19190 

	Jharkhand 
	222630 
	190190 
	654710 

	Karnataka 
	658749 
	760961 
	708412 

	Kerala 
	597584 
	1602361 
	1453443 

	Madhya Pradesh 
	461556 
	991156 
	1196915 

	Maharastra 
	946349 
	1436962 
	2059425 

	Manipur 
	165285 
	74875 
	330920 

	Meghalaya 
	- 
	105455 
	151180 

	Mizoram 
	39020 
	84450 
	86070 

	Nagaland 
	81680 
	108705 
	100555 

	Orissa 
	612113 
	575412 
	1352342 

	Punjab 
	407947 
	389908 
	308700 

	Rajasthan 
	217651 
	399589 
	355058 

	Sikkim 
	- 
	767790 
	- 

	Tamil Nadu 
	481544 
	751759 
	618780 

	Tripura 
	70440 
	174140 
	- 

	Uttar Pradesh 
	659566 
	670700 
	771181 

	Uttaranchal 
	187470 
	70495 
	93110 

	West Bengal 
	311301 
	737668 
	676093 

	Chandigarh 
	54435 
	107140 
	77135 

	Lakshedweep 
	- 
	- 
	7000 

	Pondicherry 
	90960 
	112805 
	143845 

	TOTAL :- 
	8624057 
	15555870 
	17200229 


  

