Utkal Mining and Alumina Refinery Project

 Environment related clearances and their implementation

Several ecologically fragile areas all over the country have been threatened by mining projects due to the liberalisation of the mining sector. Since 1996, 65 large prospecting licenses covering over 90, 000 sq. km. have been granted and since 2000, 119 reconnaissance permits covering over 1,55, 000 sq. km. have been given. While a substantial threat is from ongoing mining (both large and small), a major threat to many areas is from new mining (Ministry of Mines, March 2003).

Many of the areas proposed for new mining are located in the most culturally sensitive areas in Rajasthan, Chattisgarh, Maharashtra, Orissa and Jharkhand. There is a great overlap between our tribal areas and areas of abundant forest resources, and minerals. The last few years have seen several struggles by tribals and other local communities against mining which threatens their ecosystems and livelihoods.

The state of Orissa is facing a huge threat from the onslaught of projects for mining of bauxite, alumina refinery and Sponge Iron plants like never before. The environment, forest and other legislations that have been promulgated to protect the rights of the local communities, their natural resource based livelihoods and the environment seem to appear too weak to achieve this objective in the face of the massive thrust for economic development from the state government.

Since the mining sector promises economic returns to the state, the provisions in the National Mineral Policy, 1993, that “Mining operations shall not ordinarily be taken up in identified ecologically fragile and biologically rich areas” is violated more often than not. Further, with respect to steel and related industries, states (Orissa has done this) insist on 25% of the investment before recommendation of mining lease to Government of India. This is bound to lead to violations of other laws especially the forest laws and the EIA notification, 1994, which governs the environment clearance process.

Safeguards against mining such as the mandatory need for environmental public hearings as part of the environment clearance process (governed by the Environment Impact Assessment Notification, 1994) have been done away with for mining leases of major minerals (mainly all minerals other than those needed in the construction sector) upto 25 ha. In light of this, it is important to note that 50% of India’s mining leases for major minerals and a much greater percentage of leases for minor minerals are less than 25 ha in size!

There have also been recent attempts to amend constitutional provisions protecting tribal rights and preventing land transfer in notified tribal areas called scheduled areas , to allow access to private companies to mine in scheduled areas. Although this move is being fought by tribal groups and activists, the threat is far from over; indeed the 10th 5-Year Plan Approach Paper recommends action to remove impediments in the way of such ‘development’ projects in scheduled areas
.

Several mining projects in ecologically sensitive areas also flout the Guidelines No. 2-1/2003-FC dated 20.10.2003 of the MoEF, wherein it is specifically stated that the maintenance of good forest cover is essential for sustaining the livelihood of tribal population and that in tribal areas only infrastructure development projects (other than commercial) should be encouraged. (Central Empowered Committee’s report to the Supreme Court on the cases against M/s Vedanta, another mining and alumina project that is being implemented in Orissa.)

The status of ecological restoration of mines in the country also remains poor, partly due to a lack of a clear statutory framework and apathy from the miners.

This note looks at the manner in which environment, forest and pollution laws have been implemented in the project of M/s Utkal Alumina International Ltd (UAIL) in Kashipur Tehsil, District Rayagada, Orissa (called the Utkal project here).

UAIL was formed by Indal, Alcan and Norsk Hydro of Norway. In 1993, TISCO joined but withdrew subsequently. In Dec 2001 Norsk Hydro also withdrew leaving Indal (Birla group has a 97% equity stake in this Co) and Alcan.

Almost at the same time, UAIL and L&T partnered with Alcoa for a prospecting license over the Kutrumali plateau, northeast border of Kashipur. The total cost of the Utkal project is estimated at 4,500 crores. 195 million tonne bauxite would be sourced through open cast mining from Baplimali of Maikanch Panchayat in Kashipur block in Orissa. Alumina would be extracted from the mineral in the alumina plant near Kucheipadar in Kashipur. It is a 100% export oriented joint venture.
This project has not been acceptable to the local communities living in the project site due to the potential impacts that the project may have on them as well as due to the complete lack of any space for them in the decision making process of the project. In response, the company has continually and systematically used all forms of pressure tactics to break the resistance of the people to this project which reached its peak in Dec 2000. Following this, the whole state coercive machinery, including the Central Reserve Force Battalion (CRPF), Indian Reserve Battalion (IRB) and Orissa State Armed Police has been employed to suppress peoples' voices. Although this note focusses only on the environment decision making process regarding the project, it is important to bear in mind the severe atrocities that were committed on the people living in the proposed project site after the project was granted clearance and implementation of the project was to begin.

Some environmental Impacts of Bauxite mining in Orissa

The mining of bauxite on the hilltop of Niyamgiri for Vedanta’s project is bound to destroy the water recharging capacity of the hill and will also cause the desertification of perennial streams;

the overburden from the mining will flow into the streams and pollute them and in the process also destroy the unique micro-niches along the streams as well as the habitat of many of the unique species and the drinking water source for the wild animals. The streams will dry up in the summer and no surface flowing water will be available for drinking/agricultural use. Considering the acute water scarcity in the Kalahandi district one of the few sources of perennial water should not be allowed to be destroyed.

Recently two newspapers namely ‘India First’ and ‘Dharitri’ carried out news that IMFA (Indian Metals & Ferro Alloys Ltd) group has planning to set up Utkal Coal Project at Raijharan for open cast coal mining for its Choudwar Power Plant. It requires 576.55 hectares of land of which 157 hectares is forestland. The forestland and other common lands, which fall under the proposed mining area, is densely covered with Sal forests. Four villages namely Raijharan, Nandijhor, Goalgadia and Similisahi have been protecting and managing the forests since last 15 years. Few years back State forest department has formed VSS in Raijharan village as per the 1993 government circular and last year has invested money under FDA programme for the development of forests. The Talcher- Chhendipada region has already 16 underground and open cast mines. Nearly 1200 hectares of natural forest has already been wiped out. Similarly, a number of mining companies have been rampantly destroying community protected forests particularly in Sundergarh, Sambalpur, Jharsuguda, Koraput, Malkanagiri and Raygada districts.

A public hearing was held on 16th September 2005, where more than 1500 people from 22 villages including P.K. Behera, a wildlife activist from Angul gathered and strongly opposed the project. They are up in arms over the acquisition of 576.55 hectares of land by a private company for open cast mining of coal. The area acquired by IMFA, includes 156.81 hectares of reserve and protected forestland, which the villagers had been nurturing for the last 15 years (News piece by Santosh Kumar Mohanty / Angul in India First)

The EIA report for Utkal’s mining project clearly states that the ground water already contains heavy metals. But what is not clarified is whether the project will add to this and worsen the quality of ground water.

Some environmental Impacts of Alumina refinery and allied processes in Orissa

The CEC report on Vedanta’s project states the following as the potential impacts;

the alumina plant and the mining project linked with it will have serious adverse effect on the flora and fauna due to mining, overburden dumping, construction of proposed road through the dense forests, liquid and gaseous effluents emissions, bright illumination, blasting with explosives, drilling and resultant vibration and dust, operation of heavy loading and unloading equipment, pollution etc;

Red Mud Pond and the Ash Pond are being established on the banks of river Vamsdhara with a part of the river actually covered by the red mud pond. A flashflood in the river can cause a breach in the pond and which could result in a massive spill in the river of noxious and poisonous red mud which is a mix of highly toxic alkaline chemicals and heavy metals including radioactive element all of which could have disastrous consequences;

the dangerous heavy metals and the chemicals may leach the ground water and destroy all the plant life that comes into contact with it. This aspect has been glossed over in the EIA and ignored by the MoEF;

Environment Clearance (EC) process
:

For projects which are site specific, a site clearance is to be obtained from the Ministry of Environment and Forests, prior to environment clearance. It is not known if the cultural and demographic sensitivies of the region are considered when this is being granted. Potential impacts due to large influx of labour for long gestation projects and their added pressure on resources, conflicts and potential change in the demographic profile of the area ought to have been considered at this stage itself.

Two projects or one?

Projects are often broken up into several components and each component treated as a separate project so that environmental regulations that are dependent on size of the project or investment limits can be dodged.

When Vedanta sought EC for the refinery and not the mining component of the project, the MoEF by letter dated 24.3.2004 indicated that since the functioning of the alumina refinery would be dependent on the proposal for mining, the two are to be treated together. But, M/s Sterlite by letter dated 25.3.2004 sought environmental clearance for the alumina refinery on the ground that it would take three years to build the alumina refinery whereas only one year will be needed to open the bauxite mines.

Thereafter the MoEF granted the environmental clearance to the refinery on 22.9.2004 on the condition that the refinery would be operationlised only after the linked mining component is permitted;

The CEC noted that by granting clearance without linking the project with an approved mining site, an anomalous situation has been created. Further it said that in violation of the Forest Conservation Act guidelines, the project has been split into alumina refinery project and bauxite mining project even though the bauxite mining is an integral part of the refinery project. “Similarly, the environmental clearance for the alumina refinery could not have been accorded without taking a decision on the mining component which is an integral part of the project.”

The Utkal project has also obtained environment clearances for the mining and refinery components of the project seperately.

The Site Clearance for mining at Baphlimali for Utkal project was granted on 4th July 1994 vide letter No J- 11015/ 149/94- IA.II (M). The application for the site clearance was received by the MOEF on June 16, 1994. the MOEF decided on the site clearance in a matter of half a month!

The site clearance letter clearly states that the clearance will be valid only for a period of five years for the commencement of mining operations. So in effect, as mining operations have not yet begun on this site, the site clearance for the mining component of the project has ‘expired’.

Environmental Clearance for the mining for Utkal project was granted on 25th September 1995 vide letter. No. J-11015/149/94-IA.II (M). Although from the clearance letter it seems that UAIL had submitted EIA/EMP and other documents to the MOEF prior to the clearance, the EIA report is dated January 1996. So it needs to be investigated as to whether the clearance was granted on the basis of a draft or unfinished version of the EIA report !

Since most of the clauses that make information sharing with local communities mandatory (such as the Public hearing and making the EIA report publicly available before the PH) came into the EIA notification after this, the local people did not have access to the EIA Report, or any other project documents before a decision was taken on this project.

Some conditions laid down in the clearance letter are :

Regular monitoring of the various environmental quality parameters would be carried out by the project authority and results submitted half-yearly to the State Pollution Control Board and this Ministry (Regional Officer). Sufficient number of air and water quality monitoring stations in the core and buffer zone should be set up for the purpose, The project should provide a minimum of 30% employment for the local people in an effort to import their socio-economic conditions. This may necessitate vocational training to impart skills.

Point 5 of the EC letter states The flora and fauna aspects of the EMP indicates that though no forest area is within the lease area, immediate surroundings may fall under migratory path of wildlife/avifauna. This aspect may be examined and effective measures taken up in consultation with Chief Wildlife Warden of the State Government and special fund created. However, it is not that there is no forest land within the lease area. Even the plateau which is to be mined contains grasslands important for small mammals. Also a lot of work is needed to be done to prevent further soil erosion and its impact on water sources. These have not been addressed in the clearance letter.

It is clear from the letter that at the time of grant of EC , forest clearance for this project was pending.

The Environmental Clearance for the Utkal refinery and Captive Power plant was granted by MOEF on 27th September 1995 vide No. J-11011/76/94-IA.II (I)

Some of the conditions in the clearance letter are:

At lease four ambient air quality monitoring stations should be set up in the down wind direction as well as where maximum ground level concentration is an in consultation with the State Pollution Control Board, Adequate number of influent and effluent monitoring stations should be set up in consultation with the State Pollution Control Board, The project authorities should ensure that village located around the plant within 10 Km radius should have no pollution problem due to operation of the plant and other related activities, Solid waste disposal sites (red mud, ETP sludge, fly ash etc.) should be made impervious to avoid ground water contamination, At least 25% of solid wastes should be utilized in the first year of the commissioning of the plant and thereby increasing by 10% every year so that by the end of the 9th year full utilization may take place.

Point 15 of the EC letter states that a study should be carried out to assess whether the local environmental can assimilate satisfactorily the gaseous emissions and the liquid and solid discharges from the plant. The scope of study should be finalized in consultation with the State Pollution Control Board, Central Pollution Control Board, and this Ministry and the report to be made available by June, 1996.

Point 18 of the EC letter states The proposed acquisition of land for the entire facilities is very much on the higher side and has to be reduced based on actual requirement of land for plant, township, other facilities including green belt. A revised lay out and land estimate should be submitted to this Ministry by October 1995. It needs to be investigated as to whether this was done.

A copy of Rehabilitation plan for the families to be shifted from the nearby villages was to be provided by October 1995. We are not aware if such a plan was worked upon.

It is unfortunate that the MOEF granted clearance to the project before these critical aspects of the project were confirmed!

Point 26 states that a plan should be prepared for implementation with the State Department to reduce siltation into the reservoir of the Indravati project. This is one of the most critical impacts of the proposed project. Several components of the project lie in the catchment area of the reservoir and could have the potential of not only affecting the efficiency of the Upper Indravati project but also the availability of water for various uses downstream of the project.

Point 15 of the EC letter states that A study should be carried out to assess whether the local environmental can assimilate satisfactorily the gaseous emissions and the liquid and solid discharges from the plant. The scope of study should be finalized in consultation with the State Pollution Control Board, Central Pollution Control Board, and this Ministry and the report to be made available by June, 1996.

SACON submitted a study in 2001 study titled ‘A study on the Biological Environment and Assimilation Capacity Utkal Alumina International Ltd, Rayagada, Orissa looked at the diversity of species in an area upto 10 km radius from the project site which is likely to be the 'impact zone'. The study proposed to obtain four season data, but was unable to conduct studies in winter. The data collected is for one monsoon and summer season. It identified 195- plants, 13 mammals,66 birds,13 reptiles,9 amphibians and 14 butterfly species in the impact zone

The report says about the project area thus, "The area is in a highly denuded condition. Unsustainable forestry operations and unscrupulous destruction of forests and unsustainable agriculture practicesd along the steep slopes of the hill ranges has led to the present situation. The hillocks in the area are already facing grave erosion of surface soil and all the streams carry high load of suspend4ed solids during the rainy season.(pg 43)

Some of the critical observations of the report are that the biotic sub climax grassland atop the plateau will be destroyed (pg 44) and that there will be a loss of grasslands which form valuable livelihood during the lean months.

Confusion regarding the continued validity of the EC: Although the project was granted clearance in 1995, it is only since February 1999 that UAIL has been filing its reports to State PCB as part of the environmental clearance conditions. As per the 1999 report, some initial ground leveling work had started at the Alumina plant site in 1998. The 1999 report also mentions that the construction work of then Alumina plant would commence from June 2000. But the construction work did not start in June 2000, and after Maikanch firing in Dec’ 2000, no work happened at the site. Infact, the report filed by the company in 2004, mentions that “access to site is difficult”.

In May 2000, UAIL wrote to MOEF asking for revalidation of the Environmental Clearance. In June 2000, Moef replied to UAIL by saying that no revalidation was required since 5 years had not yet lapsed (EC was given in Sept’95, so some months were left before the expiration of the EC). UAIL again to wrote to MOEF in Sept 2000, June 2001, August 2001, November 2002, March 2003 (this one to the regional MOEF office in Bhubaneshwar) and in June 2003. Till date Moef has not responded to UAIL’s request for revalidation since its first reply in June 2000. (UAIL has been asking for revalidation for both the Alumina/CPP plant as well as the bauxite mine). MOEF’s reply that no validation is required may be true for the refinery as some work had already been undertaken before the clearance expired. But the site and environment clearance for the mining component has clearly expired as no activity has been undertaken at the site within the five year period after grant of clearance.

Clearances under the Forest (Conservation) Act (popularly called Forest Clearance-FC):

Projects require FC if they involve the diversion of forest land for non-forest purposes.

Forest Clearance for the Utkal refinery and CPP was granted on 19.4.1999. A copy of the forest clearance letter is not available to NGOs or groups). Information about FC for the mining component of Utkal project is also not known. The extent of forest area that has been given away for this project will be known to people only if this letter granting forest clearance is accessible to people. The cost- benefit ratio worked out by the Forest Department while granting forest clearance to this project also should be accessible to people.

Mineral concessions
 and Mining leases:

Information regarding the mining lease from state govt for Utkal project is not known. In 1992, Indal is known to have entered into an agreement with OMC for the transfer of its prospecting lease for the Baphlimali plateau and subsequently approached the government to set up the 100% EOU refinery in Kashipur. As per a petition filed in the Orissa High Court (OJC no. 4705 of 1996), prospecting license was granted for an area of 2059 sq km to Orissa Mining Corp. on the condition that it would be transferred to Indal or any other interested Company.

The transfer of mining lease from OMC to a private party has been criticised by the CEC in its report on Vedanta’s project. It states that the present practice of OMC getting into agreement for allotment of the mining areas, in respect of which clearance under the Forest (Conservation) Act, 1980 and Environment (Protection) Act has not been taken, is violative of the spirit of the aforesaid Acts.

Mining lease for a project expires if after the execution of lease, operation does not commence in two years (without informing the state govt) and also if after commencement the site is kept idle for a period of two years. Since project authorities have not undertaken any mining activity in the Utkal mining site, it needs to be investigated as to whether their mining lease is still applicable.

Clearances from State Pollution Control Board under Pollution laws

Information about the grant of No Objection Certificate to this project is not known. Consent to Establish for the Utkal Refinery and CPP was granted by Orissa Pollution Control Board under the Air and Water Act in June 1995. However details of the conditions of consent are not known. Information about the NOC and CFE for the mining component of the project are also not known.

Because
No work has been undertaken on the mining site although clearance was granted in 1995;

No work other than preliminary ground leveling work has been undertaken at the refinery site since grant of clearance in 1995;

No Detailed Project Reports or Environment Impact Assessment Reports were available to local people prior to decision making on the project so that they would understand the implications of the project;

No public hearings were held to discuss the potential impacts of the project with local people, NGOs and others concerned about the project;

Environment clearance was granted to the project before critical aspects such as the local area’s assimilation capacity of solid and liquid discharges of the plant, rehabilitation plan, employment plan and impacts on the Indravati reservoir were studied;

There is confusion regarding whether the environment clearance granted to the project needs revalidation or not;

It is recommended that the clearances granted to both the mining and refinery+ CPP components of the project be revoked and a fresh single proposal for the entire project be sought from the project proponents. This proposal must be made to go through the environment clearance process as it exists today after the EIA reports are updated upto 2005.

Since the documents related to the forest clearances, NOC and Consent for Establishment from the State Pollution Control Board and mining lease for the project have not been available to the local people or NGOs, conditions under which these clearances were granted are not known. It is urged that the IPT panel write to the concerned authorities and obtain these documents and share it with the local communities in the project area and other interested groups.

References:

1) Central Empowered Committee. 2005. Report in IA 1324 regarding the Alumina Refinery Plant being set up by M/s Vedanta Alumina Ltd. at Lanjigarh, Kalahandi District, Orissa
2) TARU, 1996. Assessment of Environmental, Economic, and Social Impacts of Bauxite Mining & Alumina Processing in Kashipur and Kalahandi District, Orissa
3) Vagholikar Neeraj et. al, 2003, Undermining India, Impacts of mining on ecologically sensitive areas, Kalpavriksh, Pune

4) Vagholikar Neeraj, 2005. Undermining India's Ecologically Sensitive Areas In The Ecologist Asia, Vol 12, No. 2 pp 12-17

� This note is prepared by Manju Menon of Kalpavriksh Environment Action group, Pune/ Delhi with inputs fromm Madhumita Dutta of Corporate Accountability Desk for presentation to the panel at the Indian People’s Tribunal- Investigation in Bauxite Mining on October 2, 2005 at Kashipur, Orissa

� (“Scheduled areas” here refers to the “fifth schedule” of the Indian constitution. Article 244 (i) provides for tribal dominated areas in the country to be declared as fifth schedule areas (except the North East which has a separate provision in the sixth schedule of the constitution). The Governors of the concerned states have been given extensive powers and may prevent or amend any law enacted by Parliament or the State assembly that could harm the tribal interests. It is a tool of “positive discrimination” to protect the interests of tribal communities which have been exploited over the years. One of the most significant provisions for these areas are the prevention of land transfer to non-tribals in these areas. The Panchayat (Extension to Scheduled Areas) Act, 1996, applies to these areas and seeks to give the communities greater control over their natural resources and developmental planning in the area.)

� The EC process not only assesses the environmental mpacts of a project but also looks into the social impacts of projects such as displacement, R and R, health and employment impacts.

� Three kinds of mineral concessions are recognized in Indian law, viz Reconnaissance Permit (RP), Prospecting License(PL) and Mining Lease(ML). RP is granted for preliminary prospecting of a mineral through regional , aerial, geophysical or geochemical surveys and geological mapping. PL is granted for undertaking operations for purpose of exploring, locating or proving mineral deposit. ML is granted for undertaking operations for winning any mineral. (� HYPERLINK "http://www.mines.nic.in" ��http://www.mines.nic.in�)

RP is granted for 3 years for a maximum of 5000 sq km.. After 2 years the area should be reduced to 1000 sq km or to 50% whichever is less, and after 3 years it should be reduced to 25 sq km.

PL is granted for 3 years for a maximum of 25 sq km. It can be renewed such that it does not exceed 5 years. One person can be granted upto 25 sq km in one or more PL.

ML is granted for a minimum of 20 years and maximum 30 years and for a maximum of 10 sq km. Renewal is granted for periods not exceeding 20 years.

Individuals who already have an earlier concession have the preferential right for next concession.

ML expires if after the execution of lease, operation does not commence in two years (without informing the state govt) After commencement if the site is kept idle for a period of two years, then also lease expires. Defaulting payments can lead to the lease being terminated.

For all major minerals the CG reserves the right to direct premature termination of ML on ground specified in Section 4A(1) of the MMDR Act 1957 which include preservation of the environment, prevention of pollution, preservation of monuments etc.

PAGE

