April 21 2003

To

Secretary

Ministry of Environment & Forest

Gvernment of India,

Paryavaran Bhawan

C G O Complex, Lodi Estate

New Delhi-110 003.

Subject: Teesta Low Dam Project-Stage III

Dear Sir or Madam,

This letter is to appraise you about our apprehensions and concerns on the NHPC’s proposed 132 MW Teesta L Dam Project-Stage III, in North Bengal, to be soon considered by your committee soon, we learn.

Ever since the project was mooted, some of us have been voicing our concerns about its possible environmental impacts, and the clearly opaque and slipshod manner the EIA process including public hearing has been handled. NESPON and SANDRP, among others wrote several letters to the MoEF stating our objections, citing instances of violation of EIA guidelines of the Ministry. It was extremely unfortunate that we did not receive answers and an obviously illegal Public Hearing got conducted.

We think that the EIA report tabled before the committee suppresses important scientific data, with which the members of the Assessment Agency must be cognizant. At this stage we simply ask for more transparency; an impartial, authentic and participatory EIA report that examines all possible fall-outs of the project, and finally, a decision making process including public hearing that involves the residents of the project area and does not violate the stipulated guidelines.

The enclosed note may give you a better idea about the basis of our objections, and help you in assessing the project.

We would certainly like to hear your response on this.

With Regards

Sd/-

Sd/-

Sd/-

Soumitra Ghosh

Himanshu Thakkar

Kanchi Kohli

Secretary, Nespon

South Asia Network on

Kalpavriksh

C/o Editor-Sangharsha,

Dams, River and People

J- 20, Jangpura Extension

Deshbandhupara,

53B, AD, Block, Shalimar Bagh
New Delhi-110 014

Siliguri –734 404

Delhi-110 088

Ph: 011-2431 6717

Ph: 0353-266 1915,

Ph: 011-2727 9916

Email: kanchik@vsnl.com

Email: nespon@sancharnet.in,
Email: cwaterp@vsnl.com

nesponslg@hotmail.com

NOTE
TEESTA LOW DAM ENVIRONMENTALLY UNSOUND

EIA PROCESSES VIOLATED

We learn that a Ministry of Environment and Forests committee is all set to examine environmental suitability of the construction of the proposed 132 MW installed capacity Teesta L.
 Dam III Project near Samco Ropeway in Darjeeling district and is to examine the Environmental Impact Assessment report. We hope the committee will objectively examine the project in view of known grounds of environmental unsuitability and also on grounds of violations of EIA and public hearing norms.

Earlier in February this year, at a public hearing on the project of the NHPC, objections were raised questioning the environmental suitability of the project. Not only the veracity of the scientific data in the EIA report were challenged, but serious objections were raised regarding gross irregularities in the entire EIA and public hearing process.

GSI Report Ignored During the Public Hearing and afterwards, it was pointed out that 'Report on the geological and geotechnical investigations', issued by the Geological Survey of India (GSI is the oldest institution of India conducting geological surveys) in Feb 2002 states, "A number of active and dormant landslides of different dimensions are present within the reservoir area of TLDHP-III. After impoundment of the reservoir, the water level in the reservoir area (mostly restricted within the main Teesta valley) will rise considerably. Accordingly, the slope wash/debris at the toe will become surcharged with water and pore pressure within it may considerably increase. The condition may deteriorate when fluctuation in the reservoir level takes place. As a consequence the strength parameters of the slope mass will decease and it may become susceptible to destabilization. Thus triggering of new landslides and further destabilization of already active slides cannot be ruled out."
This very clearly says that the slope is a potential danger. Surprisingly, the EIA report placed by the NHPC at the public hearing omitted this portion, and we had drawn attention to this mysterious omission to the MOEF. Sadly enough, we are yet to see any action.

Seismicity The site-specific seismic design parameters are being 'studied' and are not yet available. The Project area falls within the seismic zone IV on BIS map. In the case of the Teesta, extra caution has to be exercised, because the river has an extremely high net gradient, and occupies a tectonic feature transverse to the Himalayan structural grain. This transverse feature lies along the extension of the Jamuna shear fault (along the western edge of the Meghalaya plateau), which has been identified as a major fault zone in eastern India. Dam construction along the fault zone may give rise to Reservoir Induced Seismicity. In 1787, an earthquake along this lineament resulted in a large shift of the course of the Teesta, which had been flowing along the present Mahananda course to meet the Ganga upstream of Malda, switched eastwards to its present track, to meet the Brahmaputra near Rangpur in Bangladesh. At least eight earthquake events of magnitude larger than Mb 6.0 are known to have occurred between 1897 and 1990 in the “in the vicinity of this area” as per GSI report.
Reservoir Sedimentation Though the Subsection 2.7(watershed) mentions that out of 19 watersheds/sub-watersheds in the project area 5 have high and 3 others very high priority status in sediment yield index, and none of the watersheds is safe from the danger of erosion and destabilization, the subsection on reservoir sedimentation carries no data on possible cumulative sedimentation in the reservoir.

It is therefore apparent that the project is being pursued in a potentially highly seismic active zone without due consideration of the seismic studies, and on a highly silt-charged river without measuring or divulging the sediment load figures. Mere official assertions that all have been or will be considered makes a mockery of the EIA process itself. The EIA data ignores all watersheds, the slope stability factor, state of flora and fauna beyond seven kms. The River Teesta has an unstable terrain and high siltation rates. The limited seven km area cannot give an idea about the sedimentation rate from the 7755 sq km catchment area upto the dam site.
In April 2002, we organised a national seminar on big dams at Siliguri in which NHPC representatives also participated. It was learnt that peak ground acceleration (PGA) for the site was yet to be known from the NGRI. During the meeting the people exposed that the EIA team did not even tell the affected persons about the correct reasons why they were being interviewed!

Gross irregularities in EIA Process On Nov 14, West Bengal Pollution Control Board issued the Public hearing notification. The hearing was to be held on Dec 19 2002. The notification carried no mention of the EIA, and said that only the Executive summary of the DPR will be available for public scrutiny. However, till the last week of Nov—even after 10 days from the date of the publication of the notification—the Siliguri Regional Office of the WBPCB could not show the Executive Summary. The Executive Summary of the Project was not available in Nepali--the major local language—till Dec 6 2002.

The Section 10.4 of the Summary says that the ‘environmental impacts…. is being studied’. In other words, the study is not complete, and the EIA has not been finalized till the date of the compilation of the DPR, and the subsequent Public Hearing notification. After several organisations including NESPON challenged the legality of the Public Hearing and the EIA process for TLDP stage–III, The NHPC authorities—and not the WBPCB—sent a copy of the EIA to the PCB Siliguri Regional Office on the evening of Dec 09, 2002, just 10 days before the hearing and 20 days after the publication of the Hearing notification! The EIA was available only in English, thus debarring the local population from knowing the impacts of the project. The Hearing was deferred to Jan 3, 2003, through a notification on 13/12/2002. The stipulated 30-day interval between the date of the notification and the date of the hearing was ignored.

A large number of people from the project affected villages and adjoining areas attended the Hearing, but they had neither any information about the project nor any idea about the EIA. In spite of a mass petition (signed by 84 community representatives present at the Hearing venue) demanding postponement of the process till the EIA report was available in local language, and our strong objections to the illegality of the exercise, the Hearing went on.

The way the Public Hearing was conducted proved the bias of the PH panel. The Hearing opened with a lengthy speech from the NHPC representative in praise of the project. After that, two panel members called upon the participants to not to oppose the project!

During the course of the Hearing the Chief Engineer of WBPCB admitted that that they could not make the necessary documents available during the first notification (14.11.2002). He evaded the complaint that complete project documents were not available even at the time of the subsequent notification (13.12.2002), and moreover, the second notification did not give a fresh 30-day period for filing objections. Neither the WBPCB nor NHPC representatives could clarify why the EIA report excluded the findings of the GSI.

We hope that the MOEF will consider the full facts while examining the project. We apprehend that the clearance may be given to a project in a very dynamic and fragile terrain without disclosing the crucial parameters of Seismicity, PGA, and the seasonal pattern of silt load among others. Such a step would be a totally opaque and perverse distortion of the EIA process, and suggests that it is not done in good faith.
We urge the MOEF to hold the project till its environmental aspects get examined afresh by a neutral and unbiased committee of experts, and the EIA process is launched afresh after making sure that all relevant documents are available for public scrutiny on the date of the notification.

April 21, 2003

� The Dam height is to be 27 m above river bed level, so the dam is a Big Dam as per the definition of International Commission on Large Dams and it is misnomer to call it Low dam, as project authorities are doing.

