

Deadly for our health Not dust. But toxin in air

- 2012 epidemiological study on children in Delhi. Covered 11,628 school-going children from 36 schools
- Every third child has reduced lung function. Sputum of Delhi's children contains four times more iron-laden macrophages than those from cleaner environments, indicating pulmonary hemorrhage

Alveolar macrophage: the biomarker of air pollution

Sputum cytology of a 14-year old girl, showing abundance of particle laden AM

Study co-related lung damage high pollution levels in Delhi: global evidence even clearer

Delhi's Air Quality Challenge....

Winter 2016: Public health emergency

Source: Based on CPCB data

Percentage share of days in different AQI categories (PM_{2.5} from October 2015 to January 2016)

Source: Based on CPCB data

Graded Response Action Plan

- November 10, 2016: SC directed CPCB/EPCA to frame smog alert system
- •January 12, 2017: MoEF&CC notified the Graded Response Action Plan for NCR
- •Plan has 4 categories of pollution/action that needs to be taken
- •Through the year Delhi and NCR are in the moderate to poor category
- •From October 15 to March 15, Delhi and NCR move to Very Poor and Severe category
- Objective is to ensure that severe+ does not arise

Moderate to poor	
Poor – When PM _{2.5} levels are between 91-120 μg/m³ or	
PM ₁₀ levels are between 251-350 μg/m³	- Agencies
Moderate – When PM _{2.5} is between 61-90 μg/m³ or	A Igonoloc
PM ₁₀ is between 101-250 μg/m³	
Stringently enforce/stop garbage burning in landfills and other places	Municipal Commissioner
and impose heavy fines on person responsible	Municipal corporations of Delhi and NCR towns
Close/stringently enforce all pollution control regulations in brick kilns and industries	Chairpersons, Delhi Pollution Control Committee, State Pollution Control Boards of Haryana, Rajasthan, and Uttar Pradesh
Stringently enforce pollution control in thermal power plants through PCB monitoring	Plant in-charge of power plants in NCR, and Delhi Pollution Control Committee and State Pollution Control Boards of Haryana, Rajasthan and Uttar Pradesh
Do periodic mechanized sweeping on roads with heavy traffic and water sprinkling also on unpaved roads every two days	Municipal Commissioner, Municipal Corporations of NCT of Delhi and NCR towns
	Commissioners, Traffic Police of Delhi and NCR towns to identify roads with heavy traffic and provide information to respective Municipal Commissioners
	Chief Engineers of officers in charge of CPWD, PWD of Delhi and NCR towns to identify unpaved roads with heavy traffic and provide information to respective Municipal Commissioners

Moderate to poor	Agencies
Strict vigilance and no tolerance for visible emissions – stop	Commissioner or Officer in Charge, Transport
plying of visibly polluting vehicles by impounding or heavy	·
fine.	towns
Strict vigilance and enforcement of PUC norms	
Stringently enforce rules for dust control in construction	Commissioner or Officers in charge of Police
activities and close non-compliant sites	Departments of Delhi and NCR towns
Deploy traffic police for smooth traffic flow at identified	Commissioners Traffic Police of Delhi and NCR Towns
vulnerable areas	
Strictly enforce Supreme Court order on diversion of non-	Municipal Corporations of NCT of Delhi and NCR towns
destined truck traffic and ensure only trucks registered after	Traffic Police of NCT of Delhi and NCR towns
2005 are allowed entry into Delhi	
Strictly enforce Supreme Court ban on firecrackers	Chief Controller of Explosives
	Petroleum and Explosive Safety Organizations (PESO)
	Commissioner of Officer in charge of licensing in the
	police departments of Delhi and NCR
Ensure fly ash ponds* are watered every alternate day	Plant in charge of Power Plants in Delhi and NCR
during summer months (March – May).	towns
Information dissemination Social media, mobile Apps	Chairpersons, Delhi Pollution Control Committee, State
should be used to inform people about the pollution levels,	Pollution Control Boards of Haryana, Rajasthan, and
contact details of control room, enable them to report	Uttar Pradesh
polluting activities/sources to the concerned authorities, and	
actions that will be taken by government based on the level	
of pollution.	

Very Poor When PM _{2.5} levels are between 121-250 μg/m³ or PM ₁₀ levels are between 351-430 μg/m³	Chairparagna Dalhi Ballutian Cantral Committee
Stop use of diesel generator sets	Chairpersons Delhi Pollution Control Committee, State Pollution Control Boards of Haryana, Rajasthan, Uttar Pradesh
Enhance parking fee by 3-4 times	Municipal Commissioner Municipal Corporations of NCT of Delhi and NCR towns
Increase bus and metro services by augmenting contract buses and increasing frequency of service	Principal Secretary, Department of Transport of NCT of Delhi Delhi Transport Corporation (DTC) Delhi Integrated Multi-modal Transit System Ltd (DIMTS) Delhi Metro Rail Corporation (DMRC)
Stop use of coal/firewood in hotels and open eateries	State Transport Corporations in NCR towns Municipal Corporations of NCT of Delhi and NCR towns
Residential Welfare Associations and individual house owners to provide electric heaters during winter to security staff to avoid open burning by them	
Alert in newspapers/TV/radio to advise people with respiratory and cardiac patients to avoid polluted areas and restrict outdoor movement.	Chairpersons, Delhi Pollution Control Committee, State Pollution Control Boards of Haryana, Rajasthan, and Uttar Pradesh

Severe When PM _{2.5} levels are above 250 μg/m³ or PM ₁₀ levels are above 430 μg/m³	Agency responsible/Implementing Agency
Close brick kilns, Hot Mix plants, Stone Crushers	Chairpersons Delhi Pollution Control Committee, State Pollution Control Boards of Haryana, Rajasthan, and Uttar Pradesh
	Superintendent of Police and Deputy Commissioner of respective districts
Shut down Badarpur power plant and maximize generation of power from existing natural gas based plants to reduce operation of coal based power plants in the NCR.	•
Intensify public transport services. Introduce differential rates to encourage off-peak travel.	Secretary cum Commissioner of Transport Department, NCT of Delhi, and Transport Commissioners of NCR towns
	Chairperson, Delhi Metro Rail Corporation (DMRC) Chairpersons, State Transport Corporations
Increase frequency of mechanized cleaning of road and sprinkling of water on roads. Identify road stretches with high dust generation.	All road owning agencies including Municipal

Severe + or Emergency	
When $PM_{2.5}$ levels cross 300 $\mu g/m^3$ or PM_{10} levels cross 500 $\mu g/m^3$ (5 times above the standard) and persist for 48 hours or more	Agency responsible/Implementing Agency
Stop entry of truck traffic into Delhi	Municipal Corporations and Traffic
(except essential commodities)	Police of Delhi and NCR Towns
Stop construction activities	Delhi Pollution Control
	Committee/Municipal Corporations of
	Delhi and NCR towns
Introduce odd and even scheme for	Secretary cum Commissioner of
private vehicles based on license plate	Transport Department, NCT of Delhi,
numbers and minimize exemptions	and Transport Commissioners of NCR
	towns
Task Force to take decision on any	
additional steps including shutting of	
schools	

Challenge is implementation What has been done?

- Agenda 1: Set up air monitoring stations across NCR
- Till now, there were stations in Delhi, but these were not linked.
- Also there were practically no air monitoring stations in NCR
- Over the last year stations have been added. Now the numbers stand at:
- DPCC: 19
- CPCB: 5
- MoES: 8
- Total 32 stations online or will be online in next few weeks
- Network is so dense that we can take local actions to solve regional problem

Monitoring stations: NCR

- Getting installed
- Haryana: 3 stations functioning Gurgaon, Faridabad, Rohtak
- 13 stations still to come up. Will happen by December end
- UP: 2 stations functioning Noida and Ghaziabad
- 10 more to come up: Will happen by November end
- Rajasthan: 2 stations Alwar, Bharatpur: done
- In the meantime all existing stations data used to generate AQI
 - Air Quality Index

Trend of AQI from October 1- 15, 2017

Source: Analysis of CPCB AQI data

Daily alert: Information for action

- 1. AQI: what is the situation last day (CPCB)
- 2. Forecasting report: what is the wind speed and direction (MOES)
- 3. What are the problem areas, based on weekly inspection (CPCB) – report sent to all pollution control boards for action and to monitor with local agencies.

Daily Air Quality Index Report:

https://app.cpcbccr.com/AQI/

Building awareness about GRAP and need for action

- EPCA conducted five meeting on different issues like solid waste burning, industrial pollution, power plants, brick kilns.
- •In NCR, the state governments of Haryana and Uttar Pradesh conducted two meetings each headed by Chairman EPCA.
- Delhi government is doing monthly meetings chaired by Hon'ble LG to take stock of actions

Moderate to Poor: Very Poor to Severe Key actions taken

- 1. Closure of Badarpur Power Plant: October 17 2017 to March 15 2018. Permanent closure in July 2018
- 2. Improvements in PUC: Link to insurance; audit of all stations and list of necessary improvement given states
- 3. Enforcement of pollution control in thermal power and other industries (close monitoring by PCBs)
- Closure of brick Kilns, which have not converted to zig zag technology, which brings pollution down by 80 per cent
- Monitoring of trucks that are not destined for Delhi and building turn-back facilities for them

Moderate to Poor: Very Poor to Severe Key directions issued; need local monitoring

- 1. Stringent enforcement of dust control in construction sites
- 2. Control on road dust, through mechanical sweeping and more importantly repair of roads and greening of area
- 3. Enforcement of garbage burning -- at garbage dumps and locally

Key actions to be taken, which are difficult to implement. But will have to be done if pollution increases

- Ensure all residential welfare associations and individual house owners provide heaters to security staff to avoid burning
- 2. Stop use of coal/firewood in hotels and open eateries (outside Delhi)
- 3. Increase bus and metro services by augmenting contract buses and increasing frequency (very poor)
- 4. Intensify public transport services, introduce differential rates to encourage off-peak travel
- 5. Stop use of diesel generator sets (outside Delhi as power is not available)
- 6. Enhance parking fee by 3-4 times (parking policies do not exist)
- 7. Closing all hot mix plants, stone crushers (severe category)

Public health emergency: Severe+

- Effort is that we do not reach this level.
- But if all other measures fail and weather turns adverse then the following will have to be done:
- 1. Stop entry of trucks in to Delhi (except for essential commodities)
- 2. Stop all construction activities
- 3. Introduce odd-even scheme with minimal exceptions

Long-term measures needed to improve air quality

Control on pollution from vehicles

Agenda

- 1. Improve fuel and emission standards: move to BS IV now and BS VI by 2020: done
- Improve PUC system so that vehicles on road meet tighter norms: SC has directed action based on EPCA report. To monitor compliance

Control on no of trucks entering Delhi:

- 1. Enforcement of ECC survey ongoing to check on this
- 2. Enforcement of non-destined vehicles ongoing; needs strengthening through RFID
- 3. Building by-pass so that vehicles do not have to come via Delhi

Western and Eastern Peripheral Expressways (WDE EDE)

- Manesar-Palwal stretch of Western Peripheral Expressway (WPE) has been completed in April 2016
- •Kundli-Manesar stretch of WPE has achieved ~35% completion as of August 2017, and is expected to be completed by October-December 2018
- •Construction of Eastern Peripheral Expressway is underway and all 6 sections are likely to be completed by July-December 2018, overshooting the March 2018 deadline

SDMC is carrying out traffic count survey and OD survey at 20 entry points into Delhi...

ROUND-1	
S. No.	Location
1	Dhansa Border
2	Aya Nagar
3	Kapashera
4	Jharoda
5	Kundli
6	Mandoli-Main
7	Prahladpur
8	Tikri
9	Badarpur-Faridabad
	-Main
10	Badarpur -
	Faridabad

ROUND-2	
S. No.	Location
1	Mohan Nagar
2	New Kundli
3	Noida Mjor
4	DND
5	Gazipur (old)
6	Gazipur-main
7	Kalindi Kunj
8	Shahdara-Main
9	Shahdara Flyover
10	Rajokari

Vehicle pollution control Public transport needed desperately

- Even as we clean vehicles, pollution will keep increasing with higher numbers of vehicles on road
- Delhi has 21% land area under roads; 95% occupied by private vehicles; only 20 per cent drive or less.
- Public transport and last mile connectivity critical for pollution
- No right to clean air without right to walk
- NO PROGRESS IN THIS AGENDA Delhi or NCR

Declining bus fleets and ridership in Delhi

Source: DTC Operational Statistics, November 2016

Garbage burning: Big solutions. But immediately following done

- •Stepped up vigilance and action against the garbage burning, particularly during the GRAP enforcement period, beginning October 15 to March 15, when very poor and severe category will be in force.
- •State zonal teams would report the action taken once a week whereas the nodal team would report every fortnight to Chief secretary task force and EPCA.
- •Citizens warned of penal actions against garbage burning through public advertisements
- •Contingency plans to contain burning of landfill sites to douse fires as fast as possible

Crop Residue Burning

Satellite image of the Indian subcontinent on October 15, 2017 (red dot indicate biomass burning.

Source: NASA MODIS and VIIRS Satellite Imagery

Crop Residue Burning

- In Punjab, fires are concentrated in and around Amritsar, Bhatinda, Firozpur, Faridkot,
 Muktasar, Patiala and Fategarh Sahib districts
- In Haryana they are concentrated around Ambala, Kaithal, Kurukshetra and Karnal districts
- Fires have intensified since the 7th of October. It was also noted that over the 15 day observation period so far, **fires intensify on weekends**, i.e. 7-9 October and 13-15 October

Crop burning: Farmers need support; technology needed for use of residue quickly: Actions taken

- Directions to Punjab, Haryana and Uttar Pradesh to ensure strict monitoring of the situation during both Kharif and Rabi crop harvesting through district level special teams
- To use remote sensing technology to control fires
- All three states to provide subsidy on equipment which helps in effectively controlling stubble burning
- This will take time to sort. Need to find big answers as farmers need support

Polluting fuels: ban on import of pet coke, standards for Nox and Sox for industry

- EPCA had fuels used in NCR tested
- Found:
- 75,000 ppm of sulphur in pet coke (domestic and imported)
- 25,000 ppm of sulphur in FO
- Have asked for controls on these fuels
- But standards still not notified
- No ban on import of pet coke
- Big agenda for pollution in NCR

Contact of Member Secretaries of Delhi NCR

CPCB: A. Sudhakar - 22307078 8800326699 22733662 <u>mscb.cpcb@nic.in</u> , <u>asudhakar.cpcb@nic.in</u>

DPCC: Sh. Sayed Musawwir Ali, 23860389, 23866781 msdpcc@nic.in

HSPCB: Sh. S. Narayanan, - 2581105 (O) Fax: 2564093 hspcb@hry.nic.in

UPPCB: Sri Ashish Tiwari, 2720895, 2720693, - ms@uppcb.com

RSPCB: Dr. D. N. Pandey - 0141 5101872 2701003 5159695 member-secretary@rpcb.nic.in

EPCA Website

http://www.epca.org.in/