BEFORE THE NATIONAL GREEN TRIBUNAL, SITTING AT NEW DELHI

APPLICATION NO.______________OF 2013

(Under Section 14 & 15 (b) & (c) r/w. Section 18(1) & (2) of the National Green Tribunal Act, 2010)

IN THE MATTER OF:

NATIONAL GREEN TRIBUNAL

BAR ASSOCIATION

………APPLICANT

VERSUS

MINISTRY OF ENVIRONMENT &

FOREST & ORS

…RESPONDENTS

COMPILATION NO. I

(PAPER BOOK)

INDEX

	S.No.
	Particulars
	Page No.

	COMPILATION-I

	1.
	Application with Verification and Affidavit

	

	2.
	MA No. _____________of 2013

Application for Production of Documents

	

	3.
	MA No. _____________of 2013

Application for Stay

	

	4.
	Vakalatnama

	

	COMPILATION-II

	5.
	ANNEXURE A-1

The True Copy of the News Report dated 2.08.2013, Published in Hindustan Times
	

	6.
	ANNEXURE A-2

The True Copy of the News Report dated 2.08.2013, Published in Hindustan Times
	

	7.
	ANNEXURE A-3

The True Copy of the News Report dated 2.08.2013, Published in India Today
	

	8.
	ANNEXURE A-4

The True Copy of the News Report dated 2.08.2013, Published in The Hindu
	

	9.
	ANNEXURE A-5

The True Copy of Study dated 2.08.2013
	

BEFORE THE NATIONAL GREEN TRIBUNAL, SITTING AT NEW DELHI

APPLICATION NO.______________OF 2013

(Under Section 14 & 15 (b) & (c) r/w. Section 18(1) & (2) of the National Green Tribunal Act, 2010)

IN THE MATTER OF:

National Green Tribunal Bar Association

Through Secretary,

Trikoot II

Bhikaji Cama Place

New Delhi

………APPLICANT

VERSUS

1.
Ministry of Environment & Forest

Union of India, Through Secretary

Paryavaran Bhawan, CGO Complex

Lodhi Road-New Delhi

2.
State Level Environment Impact Assessment Authority

Directorate of Environment, State of Uttar Pradesh

Dr. Bhim Rao Ambedkar Paryavan Parisar,

Vineet Khand – I, Gomati Nagar

Lucknow, Uttar Pradesh

PIN - 226010

3.
State of Uttar Pradesh

Through Chief Secretary,

Government of Uttar Pradesh

Secretariat, Lucknow -226001

New Delhi -110001

4.
Geological Survey of India

3rd Floor, A wing,

Shastri Bhawan,

New Delhi 110001, India

5.
Department of Geology & Mining

Through Director

State of Uttar Pradesh,

Khanij Bhawan 27/8,

Ram Mohan Rai Marg

Lucknow-226001

6.
Department of Irrigation

Through Director

State of Uttar Pradesh

7.
Central Pollution Control Board

Through Member Secretary

Parivesh Bhawan, CBD- Cum Office Complex

East Arjun Nagar, Delhi-110032

8.
Uttar Pradesh State Pollution Control Board,

Through the Member Secretary

Picup Bhawan, 2nd floor, B- block

Vibhuti Khand, Gomiti Nagar,

Lucknow-226010

9.
District Magistrate,

Gautam Budha Nagar,

Uttar Pradesh

10.
Superintendent of Police,

Gautam Budha Nagar,

Uttar Pradesh.

……RESPONDENTS

THE HUMBLE APPLICATION OF THE APPLICANT ABOVENAMED

MOST RESPECTFULLY SHOWETH:

1.
That the address of the Applicants is as given above for the service of notice of this Appeal.

2.
That the addresses of the Respondents are as given above for the service of notice of this Appeal.

3.
That Present Application is being filed U/s 14 & 15 (b) & (c) R/w section 18(1) & (2) of the National Green Tribunal Act, 2010 (hereinafter, the ‘NGT Act’) by the aggrieved persons, being persons interested in the protection of the environment and ecology.

4.
That the Present Application is being filed by the National Green Tribunal Bar Association, through its Secretary, since the rampant illegal sand mining in the Yamuna riverbed, without Prior Environment Clearance and/or in violation of the conditions stipulated in the Environment Clearance, if granted, which is affecting the integrity of the Yamuna river system and the flood plain. The activity of sand-mining is adversely affecting the ecosystem and the overall ecology of the area, and thus there is substantial question relating to environment, wherein the community at large is affected by the environmental consequences, which needs to be decided by this Hon’ble Tribunal.

5.
BRIEF FACTS:

5.1.
That the rampant illegal sand mining in the Yamuna riverbed, is affecting the integrity of the Yamuna river system and the flood plain. The activity of sand-mining is adversely affecting the ecosystem and the overall ecology of the area.

That those who have opposed to such sand-mining, including the field level officials have been victimized as is apparent from the newspaper reports.

Recently a man who had raised his voice against the Sand Mafia, had been killed in his house by few goons in the broad day light.

5.2.
There have been several news reports and the news otherwise is hovering in the media, after suspension of an upright SDM, Durga Shakti Nagpal, that she has been made victim at behest of the Sand Mining Mafia.

Excerpts from few of the reports are reproduced below:

5.2.1.
The Hindustan Times, Dated 2.08.2013:

“Due to her (Durga Shakti Nagpal) crackdown against the sand mafia, the UP government earned Rs. 54.3 lakh as fine in just five months. “She got 17 FIRs lodged against the sand mining mafia, seized 274 dumpers, four earthmoving machines and four dozen tractors,” said an official.”

The True Copy of the News Report dated 2.08.2013, Published in Hindustan Times is annexed herewith and marked as ANNEXURE - A-1.

5.2.2.
The Hindustan Times, dated 2.08.2013:

“IAS officer Durga Shakti Nagpal is not the only one Greater Noida’s sand mafia is after. Ashish Kumar, the district mining officer who was helping Nagpal in her drive against illegal mining, survived three attempts on his life before being transferred to UP’s Bulandshahr on July 25, two days before Nagpal was suspended.

The True Copy of the News Report dated 2.08.2013, Published in Hindustan Times is annexed herewith and marked as ANNEXURE - A-2.

5.2.3.
India Today, dated 2.08.2013:

“Between midnight and dawn, dozens of trucks use this track that runs along the Yamuna before it terminates close to the sandy river bed.

Things were just as some antisand mining activists had said. In 15 minutes, Mail Today saw more than a dozen trucks moving in and out. A significant number of labourers were also walking out of the area, coming out in batches of two or three. One labourer explained, "Many of us come here after midnight in search of work. often truck and dumper operators give us between Rs.200 to Rs.400 for three to five hours at night to load reta (sand)."

The True Copy of the News Report dated 2.08.2013, Published in India Today is annexed herewith and marked as ANNEXURE - A-3.

5.3.
That sand is critical to maintain the ecology of a river system. This has been repeatedly highlighted by several environmentalists and activists. A recent newspaper article appeared in The Hindu dated 2.08.2013 outlines some of these opinions. Which are reproduced as under:

“Sand is important for ground water recharge, on a riverbed it acts as a link between the flowing river and the water table and is part of the aquifer,” said Manoj Misra of the NGO Yamuna Jiye Abhiyan.

Illegally dredged sand, Mr. Misra said, is equivalent to robbing water. “Sand holds a lot of water, and when it is mindlessly mined and laden on to trucks, large quantities of water is lost in transit.”

The negative impact of illegal sand mining far outweighs the economic benefits, pointed out Himanshu Thakkar of the South Asia Network on Dams, Rivers and People. “There is a perception that sand and boulders are useless and rivers have a lot of sand. This is incorrect, because they are crucial for the sustained existence of the river and perform many functions.”

“We have seen the impact of tampering with the rivers and their resources in the recent Uttarakhand floods. When sand and boulders are removed in an unimpeded way using heavy machines, the erosion capacity of the river increases. Sand and boulders prevent the river from changing the course and act as a buffer for the riverbed.” Mr. Thakkar added: “In Vishnuprayag the boulders that came down with the river water damaged a side of the dam and the waters spread out across causing heavy damage.”

Unplanned and rampant removal of sand from riverbeds also amounts to destroying the habitat of biodiversity, Mr. Misra said. “There are a lot of micro-organisms that are not visible and widely known, but are critical to soil structure and fertility. When we dredge sand, we literally take away their habitat,” he said, adding: “It is estimated that in Noida and Greater Noida alone the loss to the exchequer is about Rs.1,000 crore, but the impact that sand mining, which is simply put theft on environment and ecology, cannot even be calculated.”

The True Copy of the News Report dated 2.08.2013, Published in The Hindu is annexed herewith and marked as ANNEXURE - A-4.

5.4.
That there has also been an academic study, on the Environment Impact related to the Sand Mining, which show that sand mining impacts the environment and ecology in several ways. A study published in a science journal indicates, as follows:

“In-stream mining of sand and gravels can reduce water quality as well as degrade the channel bed and banks. The mining of these aggregates on the floodplain can affect the water table and alter the land-use. The impacts of sand mining from a river is as follows

1. Habitat and Aesthetic Beauty Degradation - The extraction of gravel from upland areas involves the clearing of vegetation to expose the material. This degrades the habitat of many organisms and the aesthetic beauty of the natural environment.

2. Land Use Change - Sand and gravel mining activities disrupt the ecological functions of natural ecosystems in various ways such as alteration of food chains. Extraction of sand and gravel from the floodplains alters the functionality of both the aquatic and terrestrial ecosystems culminating in further changes in land-uses. Stagnant water in the excavation pits creates a good breeding ground for disease carrying vectors.

3. River System Degradation - A careful consideration of the river's production level is necessary before the mining because a slight failure may lead to persistent recurrence of the impacts on the river system. The extraction of sand and gravel from river and stream terraces, flood plains, and channels conflicts with other resources, such as fisheries, aesthetics, recreational functions and with the stability of the river channels.

The collapsing of river banks increases the sediment load and the magnitude of sedimentation as well as the turbidity downstream of the collapsed banks. This results in the disturbance of feeding systems of fish species which require ability to see for feeding.

4. Floodplain Ponding: The transforming of riparian land into open pits is observed in floodplain mining. The pits and adjacent the river share the water table and this poses a risk of pollution to the river if the pit is contaminated, and also may contaminate ground water. The contaminated water may sometimes contain nutrients which will increase nutrient level of the water leading to eutrophication, algal blooms which results in rising of BOD levels.

5. Riparian Zone Degradation - Stockpiles along the river, overburdens the river banks and alter the channel hydraulics during high flows. The stockpiles increase local erosion thereby increasing sedimentation in the channel. Overburdening the river banks can cause the banks to collapse as a result of added weight.

Riparian zone degradation is caused by the need to create space for stockpiles and haul roads. Creation of haul roads results in the formation of bare tracks compacted by vehicle wheels. During rainfall, rain water follows these tracks in concentrated flow causing erosion. The eroded material increases sedimentation, turbidity and deposition of pollutants in the river.

Sand mining imposes pressure on the biological communities thriving in the river environments. The riparian zone acts as resting and nesting ground for many migratory birds and destruction of this valuable area affects those migratory birds

The True Copy of Study dated 2.08.2013, is annexed herewith and marked as ANNEXURE - A-5.

5.5.
That the Hon’ble Supreme Court, also took note of the adverse effects of sand mining in its Order dated 27 February, 2012 in Deepak Kumar v. State of Haryana, (2012) 4 SCC 629:

“Sand mining on either side of the rivers, upstream and in-stream, is one of the causes for environmental degradation and also a threat to the biodiversity. Over the years, India’s rivers and Riparian ecology have been badly affected by the alarming rate of unrestricted sand mining which damage the ecosystem of rivers and the safety of bridges, weakening of river beds, destruction of natural habitats of organisms living on the river beds, affects fish breeding and migration, spells disaster for the conservation of many bird species, increases saline water in the rivers etc. Extraction of alluvial material from within or near a streambed has a direct impact on the stream’s physical habitat characteristics. These characteristics include bed elevation, substrate composition and stability, in-stream roughness elements, depth, velocity, turbidity, sediment transport, stream discharge and temperature. Altering these habitat characteristics can have deleterious impacts on both in-stream biota and the associated riparian habitat. The demand for sand continues to increase day by day as building and construction of new infrastructures and expansion of existing ones is continuous thereby placing immense pressure on the supply of the sand resource and hence mining activities are going on legally and illegally without any restrictions. Lack of proper planning and sand management cause disturbance of marine ecosystem and also upset the ability of natural marine processes to replenish the sand.

5.6.
That sand is included in the definition of “minor mineral” as defined in clause (e) of Section 3 of Mines and Minerals (Development and Regulation) Act, 1957, and that the Hon’ble Supreme Court in its Order dated 27 February, 2012 in Deepak Kumar v. State of Haryana, (2012) 4 SCC 629, held as under:

“leases of minor mineral including their renewal for an area of less than five hectares be granted by the States/Union Territories only after getting environmental clearance from the MoEF.”

5.7.
It is submitted that the State Authorities have not taken adequate measures to ensure that such illegal mining is not carried on without prior environment clearance.

5.8.
That the State Authorities have also failed to initiate stringent action against the project proponent for violation and non compliance of the EIA Notification and the clearance conditions.

5.9.
That despite the fact that these have been brought to the notice of the authorities, such activities are continuing unabated.

6.
That in view of the aforesaid facts and condition, the National Green Tribunal, is filing the present application on following amongst other grounds which the applicant may take at the time of hearing after craving leave of this Hon’ble Tribunal:

GROUNDS

A.
Because the illegal sand mining is being carried on in gross violation of the environmental laws and more specifically the various orders of the Hon’ble Supreme Court passed in SLP (C) No.19628-19629 OF 2009.

B.
Because illegal activities are being carried out by the project proponent in gross violation of laws and environmental principles.

C.
Because it is the duty of the State Environment Impact Assessment Authority to ensure that the objective of the EIA Notification 2006 is upheld in letter and in spirit. The Hon’ble High Court of Punjab and Haryana has held in Vijay Bansal and Others v. State of Haryana and Others [CWP No.20134 of 2004, date of decision 15 May 2009]:

“[40]. The Central or the State Governments are, therefore, under an accented legal obligation to ensure that the pressures of the changing needs do not trespass the balancing principles of 'sustainable development'. In our view, the notification dated 14.9.2006 is also a leap towards performance of such duties entrusted to the Central Govt. under the 1986 Act. Similarly, it is imperative upon the enforcing authorities constituted or notified under the Central Acts to monitor the scheduled activities and ensure that no one tampers with the legislative intentment behind these Acts.”

The State Environment Impact Assessment Authority should monitor the compliance of the conditions stipulated in the environment clearance letter and initiated stringent action against the project proponent in case of failure of implementation of the said conditions.

D.
Because the Hon’ble Supreme Court of India has held in several cases that the principle of precaution under the international law is now part of the Indian municipal law. In Vellore Citizens’ Welfare Forum v. Union of India 1996 (5) SCC 647, the Court held that the Precautionary Principle in the municipal law context means –

‘(i) Environment measures - by the State Government and the statutory Authorities - must anticipate, prevent and attack the causes of environmental degradation.

(ii) Where there are threats of serious and irreversible damage lack of scientific certainly should not be used as the reason for postponing, measures to prevent environmental degradation.

(iii)The "Onus of proof" is on the actor or the developer/ industrial to show that his action is environmentally benign.’

It is submitted that in the present case the respondent authorities have failed and/or have intentionally not implemented the precautionary principle. It is submitted that there would be an irreversible damage to the ecology and environment and would cause long term environmental degradation, if the illegal activities are carried on with the help of State Machinery is not prevented.

E.
Because the National Green Tribunal Act, 2010, in Section 20 requires that the Tribunal should apply the principles of sustainable development, the precautionary principle and polluter pays principle in its orders, decisions and awards.

F.
Because there has been series of violations, by the project proponent which have caused serious adverse impacts on the environment and therefore in view of the polluter pays principle’ the project proponent shall be held liable to make good the loss caused to the Environment, Ecology and the Properties.

G.
Because in M.C. Mehta v. Kamal Nath and others (2000) 6 SCC 213, the Hon’ble Supreme Court observed as under: “…pollution is a civil wrong. By its very nature, it is a tort committed against the community as a whole. A person, therefore, who is guilty of causing pollution, has to pay damages (compensation) for restoration of the environment and ecology. He has also to pay damages to those who have suffered loss on account of the act of the offender.” It held further that “In addition to damages aforesaid, the person guilty of causing pollution can also be held liable to pay exemplary damages so that it may act as a deterrent for others not to cause pollution in any manner.”

H.
Because the Respondent State Authorities have failed and/or have intentionally not taken appropriate legal action against the project proponent and thus have abetted and willfully connived in allowing such illegal sand mining, in complete violation of the environmental and other applicable laws.

7.
LIMITATION

7.1.
That the Present Application is being filed, against the illegal sand mining activities being carried on in the River Bed of Yamuna, and since the same is continuing everyday, it is a continuing violation of the provisions of enactment specified in Schedule 1 of the National Green Tribunal Act, 2010, and thus the present Application is well within limitation.

PRAYER

In view of the above facts and circumstances it is most respectfully prayed that this Hon’ble Tribunal may be pleased to:

a.
Direct the Respondent Authorities to take appropriate legal action against all Sand Mining, being carried on without seeking prior environment clearance or in violation of the conditions prescribed in the Environment Clearance, if granted, and report the same to this Hon’ble Tribunal;

b.
Direct the Respondent Authorities to formulate and place on record strategy/scheme to prevent illegal mining.

c.
Direct the Respondent Authorities to conduct a cumulative impact study on rampant sand mining in the State.

d.
Pass any such other or further order as this Hon’ble Tribunal may deem fit and proper in the facts and circumstances of the case.

APPLICANT

