Teesta Low Dam Project - III & IV

Darjeeling District, West Bengal on River Teesta
Project Proponent - NHPC

Background

The project is called the Teesta ‘Low Dam’ even when the dam heights are 32.5 and 30 metres. The globally accepted definition framed by the International Commission on Large Dams (ICOLD), categorises dams above 15 meters as large. It is called a ‘run of the river’ project even when reservoirs will impound water and submerge several hundred hectares of forest land.

TLDP III will produce 132 MW and TLDP IV will generate 160 MW of power.
TLDP – III 
· On November 14, 2002 West Bengal Pollution Control Board (WBPCB) issued the Public hearing notification for TLDP-III. The notification carries no mention of the EIA, and said only the Executive summary of the DPR will be available for public scrutiny.

· After 10 days from the date of the publication of the notification—the 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 December 6, 2002.

· The Section 10.4 of the Summary clearly says that the ‘environmental impacts…. is being studied’. The EIA was not complete, and the EIA was not finalized till the date of the compilation of the DPR, and the subsequent Public Hearing notification.

· After organisations such as 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 December 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. 

Suppression of facts in the EIA

· Important information was suppressed, in particular, from the ‘Report on the geological and geotechnical investigations’ carried out by the Geological Survey of India, Kolkata, as part of the EIA. The EIA not only excludes vital information but in subsection 8.5 says there will be ‘no land environment impact during the operational phase’ of the project. The Entire Section 8 of the EIA (titled ‘summary of environmental impacts’) contains no information on geological/geomorphologic impacts, as if such impacts do not exist).
· The Environment Management Plan or EMP was not available for study before the Public Hearing. 
The Public Hearing
· The Public Hearing (PH) was conducted not at the project site or the affected villages but around 8 kms from the site at Deorali. 
· 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 conducted. In spite of a mass petition (signed by 84 community representatives present at the Hearing venue) demanding postponement of the PH till the EIA report was available in local language the Hearing was conducted. 

· The Hearing opened with a speech from the NHPC representative in praise of the project. After that, two panel members called upon the participants not to oppose the project!

· The Chief Engineer of WBPCB admitted that that they could not make the necessary documents available during the first notification (14.11.2002) and apologized for it!

· 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. 

· The available documents were left to be copied at a huge cost to the people.

TLDP-III was given environmental clearance on JULY 16, 2003. Nespon, in the National Environmental Appellate challenged the Clearance on October 2003. The Appellate dismissed the petition not on merit but because of a one-day delay in filing the affidavit. 

STAGE IV

· The Public Hearing was notified on August 8, 2004. 
· The Siliguri Regional Office of WBPCB, and the Siliguri District Industries Center where the EIA and other documents are supposed to be available informed that they would not be able to show the documents before 16th August. 

EIA and related documents
· All portions and information in the GSI Report that can go against the Project and act as potential hurdles in obtaining environmental clearance were deliberately dropped, making the entire EIA exercise manipulative, illegal, and against public interest. The GSI report made it abundantly clear that the project would have severe impacts on the project area:

· The all-important road link NH31/31A may be permanently damaged with dangers of soil erosion and landslides increasing, 

· With faults including the main Boundary Fault touching and passing through the reservoir area, there will always be dangers of earthquakes. 

· Because of such earthquakes, landslides and other factors like cloudburst, more rainfall and glacial lake bursts in the upstream the Dam may leak, or burst, thus endangering the entire downstream population in the Teesta basin.

The EIA/EMP shows only 11 families in Kalijhora Bazaar as project affected. But the reality is all the people in the Catchment area (25,000+ families, and especially 12700+ families residing in the Right Banks of Teesta would be affected by the project that would cause severe damage to the sole road link of the area NH31/31A, and adversely impact on the overall geomorphology of the catchment area. Close proximity to the Dam site makes another 300+ families in 5 Downstream Villages along the NH31 also extremely vulnerable to flash floods and soil erosion.
· NESPON along with other organizations demanded that the MoEF intervene in this matter and take necessary measures to postpone the illegal Public Hearing for TLDP stage IV. Several other civil society organisations from across the country also protested against the flagrant violations of EIA norms in the TLDP-IV, filed objections, but the project was given environmental clearance by the MOEF. 

The Hearing grossly violated all norms and procedures:

a. One of the NHPC engineers tried to impress on the gathering by quoting a report prepared by IIT, Roorkee, that was not in public domain preceding the public hearing.

b. The panel for public hearing should have been selected from independent persons. The hearing Chairperson Mr. A. Basu, the Chief Engineer of WBPCB, took a biased position and defended the EIA and the project in his concluding speech. Another Panel Member, the local Panchayat representative physically assaulted the representative of Siliguri Welfare Organization, while the later was making his submission before the Hearing.

c. The chief engineer of NHPC was given an unjustifiably large slot of time at the opening of the hearing, thereby denying some of the local people the only chance to air their opinions on the project.

e. At the end of the PH, NHPC personnel present in the audience were seen shouting slogans in support of the dam.

Video footage of the Hearing is available to support above statements.

NESPON and Several other organizations wrote to the MOEF and PCB, protesting Public Hearing violations. SANDRP, Delhi Forum, Disha and other organisations also sent similar protest letters. Despite this the MOEF accorded project clearance on 31.03.2004. 

National forum of Forest People and Forest workers (North Bengal Regional Committee) filed a petition to the National Appellate Authority against the clearance which is pending since June 2005.
Teesta Sangharsh Samity and NESPON, West Bengal

