

1

Item No. 2 Court No. 1

BEFORE THE NATIONAL GREEN TRIBUNAL
PRINCIPAL BENCH, NEW DELHI

 (By Video Conferencing)

Original Application No. 916/2018

(Earlier O.A. No. 101/2014))

(With Report dated 31.01.2020)

Sobha Singh & Ors. Applicant(s)

Versus

State of Punjab & Ors. Respondent(s)

Date of hearing: 22.06.2020

Date of uploading of order: 29.06.2020

CORAM: HON’BLE MR. JUSTICE ADARSH KUMAR GOEL, CHAIRPERSON
 HON’BLE MR. JUSTICE SHEO KUMAR SINGH, JUDICIAL MEMBER

 HON’BLE DR. NAGIN NANDA, EXPERT MEMBER

 ORDER

S.
No.

CONTENT PARA
No.

I Introduction – The issue and the background on

the subject of pollution of rivers Satluj and Beas
in the State of Punjab

1-2

II Order of this Tribunal dated 24.07.2018
constituting a Monitoring Committee (MC) to

prepare time bound action plan for control of
pollution and ensuring the quality of the water

as per bathing standards

3

III Report of the MC and order dated 14.11.2018 4-5

IV Order of this Tribunal dated 16.01.2019 in O.A.

No. 606/2018 requiring the presence of Chief
Secretaries of all the States/UTs to appear

before this Tribunal after acquainting
themselves with the important environmental

issues including control of pollution of the
polluted river stretches.

6

V Further reports of the MC dated 21.1.2019 and
30.01.2019 and order of this Tribunal dated

28.02.2019 and directing modification of the
Committee to be headed by former Judge of

Punjab and Haryana High Court to oversee the

7

2

execution of the action for control of pollution

VI Report of the MC dated 12.06.2019 and order of
this Tribunal dated 16.07.2019

8-9

VII Order dated 01.10.2019 in O.A. No. 138/2016
modifying the constitution of the MC and

substituting the Chairman of the Committee by
Justice Jasbir Singh, former Judge of the

Punjab and Haryana High Court

10

VIII Order of this Tribunal dated 22.11.2019 in O.A.
No. 138/2016 dealing with the issue of control

of pollution of river Ghagar

11

IX Order of this Tribunal dated 06.12.2019 in

connected matters dealing with pollution of 351
river stretches – O.A. No. 673/2018 on the

subject of preparation and execution of action
plan for control of pollution of polluted river

stretches, updated by separate order passed
today.

12-13

X Report of MC dated 29.10.2019 and
consideration thereof vide order dated

12.12.2019

14-15

XI 3rd Report of the MC dated 31.01.2020 and

consideration thereof:

16-19

XII 4th Report of the MC dated 05.06.2020 and
consideration thereof:

20-23

XIII Directions 24

I. Introduction – The issue and the background on the subject of

pollution of rivers Satluj and Beas in the State of Punjab:

1. This order may be read in continuation of order dated 12.12.2019.

Issue for consideration is the remedial action for pollution of Rivers Satluj

and Beas in the State of Punjab and other incidental matters. The subject

has been dealt with by this Tribunal in the last five years on several

occasions. The matter was exhaustively reviewed on 24.07.2018. It was

noted that main sources of pollution are discharge of untreated industrial

effluents by industries, discharge of untreated municipal sewage as well

as solid or other waste disposal either directly in the said rivers or in the

drains or the tributaries of the said rivers.

2. River Satluj also finds mention in 351 identified polluted river

stretches based on data compiled by Central Pollution Control Board

3

(“CPCB”) which issue has been dealt with separately today in O.A. No.

673/2018 to which reference will be made later.

II. Order of this Tribunal dated 24.07.2018 constituting a Committee

to prepare time bound action plan for control of pollution and
ensuring the quality of the water as per bathing standards:

3. Vide order dated 24.07.20181, this Tribunal directed the CPCB to

constitute a Monitoring Committee with representatives from the Pollution

Control Boards of Punjab and Rajasthan and Mr. Balbir Singh Seechewal,

a volunteer and to prepare a time bound action plan to be put on the

website. Involvement of stake holders was to be sought, apart from

undertaking awareness programs.

III. Report of the Committee and order dated 14.11.2018:

4. The report of the Committee which was taken up for consideration

vide order dated 14.11.2018 showed huge amount of uncontrolled

pollution on account of lack of sewage treatment systems, non-availability

of Sewage Treatment Plants (“STPs”) or other appropriate waste water

treatment facilities, lack of skilled man power, non-sustainable approach

in designing sewage management project which resulted in damage to the

health of the inhabitants and the environment.

5. Having regard to the magnitude of the damage and failure of

governance in handling the situation, the Tribunal directed the State of

Punjab to deposit a sum of Rs. 50 Crores for restoration of the

environment which could be recovered from the erring local

bodies/officers/individual.

IV. Order of this Tribunal dated 16.01.2019 in O.A. No. 606/2018
requiring the presence of Chief Secretaries of all the States/UTs

1
 In O.A. No. 101/2014, Sobha Singh & Ors. Vs. State of Punjab & Ors.

4

to appear before this Tribunal after acquainting themselves with
the important environmental issues including control of pollution

of the polluted river stretches:

6. Vide order dated 16.01.2019 in O.A. No. 606/2018 while dealing

with the issue of Solid Waste Management and allied pollution related

issues, this Tribunal directed personal appearance of the Chief Secretaries

after acquainting themselves with significant environmental issues

mentioned therein, including the issue of polluted river stretches in their

States/UTs. Accordingly, the Chief Secretaries appeared, interacted with

the Tribunal and undertook to take further remedial steps. They were to

file further reports and appear again on the dates fixed. Even in second

round many Chief Secretaries have appeared and directions have been

issued for the remedial measures being taken.

V. Further reports of the Committee dated 21.1.2019 and

30.01.2019 and order of this Tribunal dated 28.02.2019 and
directing modification of the Committee to be headed by former

Judge of Punjab and Haryana High Court to oversee the execution
of the action for control of pollution:

7. Further reports dated 21.01.2019 and 30.01.2019 were filed by the

CPCB in respect of restoration of the rivers in question in the present case

which were taken up for consideration on the last date of hearing i.e.

28.02.2019. The reports considered the action plan of the State of Punjab

which was furnished in pursuance of orders of this Tribunal dated

20.09.2018 and 19.12.2018 in Original Application No.673 of 2018, News

item published in “The Hindu” authored by Shri Jacob Koshy Titled “More

river stretches are not critically polluted: CPCB”. In view of continuing

pollution and highly inadequate steps for remedying the situation, this

Tribunal directed that the Monitoring Committee earlier constituted may

now be headed by a former Judge of Punjab and Haryana High Court. A

former Chief Secretary of Punjab and a former Member Secretary of

5

Punjab PCB were directed to be included as Members. The Tribunal

suggested two Senior IAS officers named in the order, whose contribution

in the field of environment was well acknowledged, could be involved in a

suitable manner. The Committee was to oversee the remedial measures

and also consider closure of polluting activities, prosecution of the

polluters and recovery of compensation for damaging the environment,

apart from recommending disciplinary and penal action against the erring

officers. The Tribunal also suggested that the State Government should

record failure of individual officers in the ACRs.

VI. Report of the Committee dated 12.06.2019 and order of this

Tribunal dated 16.07.2019:

8. The matter was considered on 16.07.2019 in light of the report

dated 12.06.2019 furnished by the Monitoring Committee.

9. After noticing the status report furnished in the report with regard

to STPs not achieving the norms, need for monitoring stations at

appropriate locations, need for inspection of ETPs particularly in respect

of industries in the proximity of water bodies, finalization of timelines for

treatment equipments, CCTV cameras to check dumping of waste, specific

observations with regard to Budda Nalah and Holy Bein, Common

Effluent Treatment Plant (“CETP”) at Jalandhar, waste management and

STPs at S.B.S. Nagar, Kalasinghia drain, violations by specified industries

and local bodies, misconduct of certain officers, this Tribunal directed the

report be implemented fully in letter and spirit. The Tribunal directed that

identified polluting activities be stopped and compensations recovered

from the identified polluters. The compensation may go back upto five

years based on assessment of the period for which violation took place.

6

The PCB may recover compensation after following due procedure of law

and give an action taken report to the Committee.

VII. Order dated 01.10.2019 in O.A. No. 138/2016 modifying the

constitution of the Committee and substituting the Chairman of
the Committee by Justice Jasbir Singh, former Judge of the
Punjab and Haryana High Court:

10. The constitution of the Committee was modified for the reasons

mentioned in the order dated 01.10.2019 to the effect that the Committee

will now be headed by Justice Jasbir Singh, former Judge of the Punjab

and Haryana High Court in place of Justice Pritam Pal, former Judge of

the Punjab and Haryana High Court.

VIII. Order of this Tribunal dated 22.11.2019 in O.A. No. 138/2016

dealing with the issue of control of pollution of river Ghagar:

11. We may also refer to order dated 22.11.2019 in O.A. No. 138/2016

to dealing with the control of pollution of river Ghaggar wherein following

directions have been issued:

“(i) All the concerned States/UT relevant for River Ghaggar must
ensure installation of STPs within the planned timelines subject to the
rider that where the timelines goes beyond 31.12.2020, the timeline
will be treated to be 31.12.2020. Wherever timeline already laid
down by the State/UT is exceeded, compensation will be payable @
Rs 10lakh/month per STP till commissioning of STPs. This scale of
compensation will also apply, in respect of STPs for which timeline for
construction of STP is beyond 31.12.2020, from 01.01.2021. The
STPs must conform to the laid down standards and connected to the
sewerage network with a view to achieve the object of setting up of
such STPs.

(ii) Let the concerned SPCBs/PCC take steps in terms of
observations of the Committee after considering the response of the
alleged polluters. If the Committee observes that SPCBs/PCC has not
taken necessary and adequate action, report be given to this
Tribunal.

(iii) Local bodies in the catchment area may ensure that solid
waste is not dumped into the river or its tributaries which aspect may
be monitored by the Committee also.

7

(iv) Future functioning of the Committee will be in terms of
clarification as per para 21 above. Incidental issues stand disposed
of in terms of para 22 above.

(v) Let steps be taken by concerned States/UTs in terms of the
recommendations and for compliance of direction for connecting the
drains to the STPs wherever feasible and till then in-situ remediation
in terms of para 20 above.

(vi) The Chairmen, Member Secretaries of SPCBs/PCC, Secretaries
Urban Development and Secretaries Irrigation and Public Health of
the four States/ UT and nodal officer of CPCB may remain present in
person for the assistance of the Tribunal so that comprehensive
review of progress can be undertaken.”

IX. Order of this Tribunal dated 06.12.2019 in connected matters
dealing with pollution of 351 river stretches – O.A. No. 673/2018

on the subject of preparation and execution of action plan for
control of pollution of polluted river stretches:

12. We may also refer to order dated 06.12.2019 in O.A. No. 673/2018,

wherein following directions have been issued:

“(i) 100% treatment of sewage may be ensured as directed by this
Tribunal vide order dated 28.08.2019 in O.A. No. 593/2017 by
31.03.2020 atleast to the extent of in-situ remediation and before the
said date, commencement of setting up of STPs and the work of
connecting all the drains and other sources of generation of sewage
to the STPs must be ensured. If this is not done, the local bodies and
the concerned departments of the States/UTs will be liable to pay
compensation as already directed vide order dated 22.08.2019 in the
case of river Ganga i.e. Rs. 5 lakhs per month per drain, for default in
in-situ remediation and Rs. 5 lakhs per STP for default in
commencement of setting up of the STP.

(ii) Timeline for completing all steps of action plans including
completion of setting up STPs and their commissioning till 31.03.2021
in terms of order dated 08.04.2019 in the present case will remain as

already directed. In default, compensation will be liable to be paid at
the scale laid down in the order of this Tribunal dated 22.08.2019 in
the case of river Ganga i.e. Rs. 10 lakhs per month per STP.

(iii) We further direct that an institutional mechanism be evolved
for ensuring compliance of above directions. For this purpose,
monitoring may be done by the Chief Secretaries of all the
States/UTs at State level and at National level by the Secretary,
Ministry of Jal Shakti with the assistance of NMCG and CPCB.

(iv) For above purpose, a meeting at central level must be held with
the Chief Secretaries of all the States/UTs atleast once in a month
(option of video conferencing facility is open) to take stock of the
progress and to plan further action. NMCG will be the nodal agency

8

for compliance who may take assistance of CPCB and may give its
quarterly report to this Tribunal commencing 01.04.2020.

(v) The Chief Secretaries may set up appropriate monitoring
mechanism at State level specifying accountability of nodal
authorities not below the Secretary level and ensuring appropriate
adverse entries in the ACRs of erring officers. Monitoring at State
level must take place on fortnightly basis and record of progress
maintained. The Chief Secretaries may have an accountable person
attached in his office for this purpose.

(vi) Monthly progress report may be furnished by the States/UTs to
Secretary, Ministry of Jal Shakti with a copy to CPCB. Any default
must be visited with serious consequences at every level, including
initiation of prosecution, disciplinary action and entries in ACRs of the
erring officers.

(vii) As already mentioned, procedures for DPRs/tender process
needs to be shortened and if found viable business model developed
at central/state level.

(viii) Wherever work is awarded to any contractor, performance
guarantee must be taken in above terms.

(ix) CPCB may finalize its recommendations for action plans
relating to P-III and P-IV as has been done for P-I and P-II on or before
31.03.2020. This will not be a ground to delay the execution of the
action plans prepared by the States which may start forthwith, if not
already started.”

13. A separate order has been passed today in OA 673/2018 which will

apply to the present case. To avoid repetition the said order itself may be

referred to as covering the present case to that extent.

X. Report of Committee dated 29.10.2019 and consideration thereof:

14. Further report dated 29.10.2019 was considered vide order dated

12.12.2019 with reference to:

(a) Monitoring of functioning of existing STPs.

(b) Functioning of CETPs.

(c) Monitoring of ETPs.

(d) Setting up of new and up gradation of STPs.

(e) Setting up of ETP plan for dairy waste.

(f) Reconciliation of waste water and industrial effluents of

Ludhiana.

9

(g) Release of fresh water in Budha Nallla and Holy Bein.

(h) Reuse of treated water for irrigation.

(i) Preventing dumping of Solid Waste.

(j) Treatment facilities in villages.

(k) Shifting of dying industries.

(l) Organizing health checkups.

(m) Direct discharges into drains.

15. The Tribunal directed:

“19. Further steps need to be taken by the State of Punjab,
regulatory authorities and concerned local bodies in accordance with
law after following the due procedure. The authorities may ensure
that there is no discharge of untreated or partially treated pollutants
or dumping of other waste in the rivers in violation of statutory
provisions under the Water (Prevention and Control of Pollution) Act,
1974 (Water Act). The concerned authorities may take further action
in the light of the report.

20. The Satluj and Beas rivers being identified river stretches by
CPCB, directions of this Tribunal in O.A. No. 673/2018 dated
06.12.2019 will apply to the said river stretches particularly with
regard to adherence to the timelines to ensure atleast in-situ
remediation as an interim arrangement till 31.03.2020 failing which
compensation will be payable from 01.04.2020 by the State which
may be recovered from the concerned erring polluters/officers and
ensuring full compliance of the action plans by 31.03.2021 failing
which compensation will be payable in terms of the said order.

Letter of the Committee dated 26.11.2019 regarding non-

seriousness of the officers of Government of Punjab:

21. This Tribunal also received letter dated 26.11.2019 pointing
out non-seriousness of the officers of the State of Punjab and not
responding to the notice of the Committee to attend significant
meeting. By way of e-mail it was informed that a meeting was
scheduled on 25.11.2019, Principal Secretaries, Local Government
and Water Resources, Punjab along with other officers were
requested to attend personally for important decision at responsible
level. Not only officers did not attend, no response was sent on
account of which the meeting had to be adjourned and lead the
Committee to pass a resolution as follows:-

“Serious issues regarding discharge of untreated wastewater
into the Holy Bein and non-compliance to the directions issued
by the Committee have been raised from time to time. the
senior officers i.e. the Principal Secretary, Local Government
and Principal Secretary, Water Resources were requested vide
letter No. CEC/SB/2019/169, dated 25.11.2019 to participate
in the meeting personally on 26.11.2019 at 11.30 AM at
Forest Complex, Sector 68, Mohali so that commitment could
be made at responsible level. Intimation was also sent to

10

them on 25.11.2019 through email and telephonic message
was also conveyed. No communication was received that they
are unable to attend this meeting on account of their pre-
occupations. The officers from other departments are
available. We waited upto 11.45 AM. No message has been
received from the office of the above said officers. Their
attitude shows non-seriousness about this extremely
important issue which concerns the future generation. It also
shows their disrespect to the directions issued by the
Committee constituted by the Hon’ble NGT.

On account of their non-availability meeting is adjourned. Let
a report be sent to Hon’ble National Green Tribunal, New Delhi
to take appropriate action.”

 Learned counsel for the State of Punjab has made a statement

that the issue to be looked into at the highest level in the State and
remedial action taken. Let the Chief Secretary, Punjab look into the
matter and take further remedial action in this regard.

XI. Incidental issues:

22. We consider it necessary to clarify the procedure for functioning
of the Committee henceforth. The Committees may consider all
relevant issues and give its reports preferably once in two months to
this Tribunal with a copy to all the concerned Chief Secretaries and
SPCBs/PCC. The concerned Chief Secretaries/SPCBs/PCC may look
into the said report and give their response to this Tribunal within
two weeks thereafter. The response may include the action taken by
the statutory bodies or other authorities. Since the Committee
constituted by this Tribunal is a Fact Finding/Executing/ Monitoring
Committee and has to give status report to this Tribunal, its
functioning may not be viewed as giving final directions to the
regulatory bodies. However, the State regulatory body may take into
account the observations of the Committee in their functioning and act
their own after considering the response of the alleged polluter. The
Committee will be at liberty to point out to this Tribunal that action
taken by the regulatory authority was not adequate. These
observations are consistent with the Orders of this Tribunal dated
21.10.2019 in O.A. No. 670 of 2018 with regard to the procedure and
functioning of a similar Committee in the State of UP. Dr. Babu Ram

will act as Technical Expert to the Committee henceforth.

XII. Directions:

23. Accordingly, following directions are issued:

(i) Let the concerned authorities in the State of Punjab take

steps in terms of observations and recommendations of
the Committee particularly in the matter of setting up of
requisite treatment plants in the State, compliance to
standards by the existing STPs and fixing responsibility
on officials for non-performance of duties, compliance to
standards by CETP leather complex, inadequate
inspections by officials of SPCB, slow pace with regard to
new/upgradation/rehabilitation of STPs, setting up of

11

new CETPs textile and dyeing industrial cluster, setting
up of new ETP for dairy waste, bridging of gap in terms of
sewage quantity to be treated, interception of the drains,
maintaining flow/release of fresh water in Buddha
Nallah and Holy Bein, dealing of Buddha Nalla utilization
of treated waste water, treatment facilities for villages,
laying down pretreatment standards, desilting of drains,
shifting of dyeing industries, organizing health check ups,
preventing direct discharges into the drains, increased
surveillance of polluting industries, training of the staff. If
the timelines laid down in the order of this Tribunal dated
06.12.2019 in O.A. No. 673/2018 are crossed,
compensation in terms of the directions in the said order
will be payable.

(ii) Local bodies in the catchment area may ensure that solid
waste is not dumped into the rivers or the drains
connected to the rivers.

(iii) Future functioning of the Committee will be in terms of
clarification as per para 22 above.

(iv) Let the Chief Secretary, Punjab look into the matter as
mentioned in Para 21 above and take further remedial
action.”

XI. Third Report of the MC dated 31.01.2020 and consideration

thereof:

16. Accordingly, report of the Monitoring Committee dated 31.01.2020

titled “3rd Report of the Monitoring Committee constituted by Hon’ble

National Green Tribunal in O.A. No. 916/2018” has been taken up for

consideration. The report mentions the steps taken up by the Committee

for further monitoring of abatement of pollution of the Sutlej and Beas

rivers. The report mentions the status of water quality of the polluted river

stretches, earlier report of Committee dated 29.10.2019, Monitoring of

functioning of STPs in the catchment area, progress w.r.t. installation of

OCEMS and CCTV cameras, CETPs in the catchment area of river Sutlej,

ETPs of the industries, setting up of new STPs / upgradation /

rehabilitation of existing STPs, installation of new CETPs for dyeing

industries of Ludhiana, setting up of ETPs / Bio-gas plants for dairy

waste, setting up of treatment facility in villages and utilization of treated

sewage of STPs for irrigation.

12

17. The Committee has also given in tabular form previous

recommendations and compliance status; meeting with the District Level

Officers and District Level Task Force, Ludhiana on 15/11/2019;

visit to the industries of Ludhiana area on 15/11/2019 viz. M/s O;

processor Pvt. Ltd., K-3, Textile Colony, Industrial Area-A, Ludhiana, M/s

Oriental Knit Fab Pvt. Ltd., 278, Industrial Area-A, Ludhiana, M/s

Sunshine Dyeing Pvt. Ltd., 261 Industrial Area-A, Ludhiana, M/s Ramal

Dyeing Jalandhar bye pass, Opp. Shakti Nagar, Ludhiana; Visit to

Dasuya, Talwara, Pathankot area and Sansarpur Terrace, Industrial Area,

District Kangraon 20.11.2019 and 21.11.2019; Sewage Treatment Plant,

Dasuya, BBMB; STP of capacity 8 MLD; Management of Solid waste of

BBMB, Talwara; Installation of STP to treat sewage of Talwara Town;

Sewage treatment plant of capacity 27 MLD at Pathankot; Visit to Friends

Paper Mill, IGC, Pathankot and M/s Pioneer Industries Ltd., (Gluten

Div.), Plot A2-A3, IGC, Defence Road, Pathankot; Visit to Sansarpur

Terrace Industrial Area, Phase 3, District Kangra, Himachal Pradesh on

20.11.2019 and 21.11.2019,

18. Reference has been further made to visit to industries of Sansarpur

Terrace, Industrial Area, District Kangra, M/s Premier Alkobev Pvt. Ltd.,

Plot no.1, Sansarpur Terrace, Industrial Area, Phase 3, District Kangra,

Himachal Pradesh, M/s Jassal Paper Mill, industrial area, Sansarpur

Terrace, District kangra (HP), M/s Deepak battery storage, industrial area,

Sansarpur Terrace, district Kangra; Visit to the industries of Jalandhar

area on 3/12/2019; Sewage Treatment plant (STP) of capacity 50 MID,

Basti Peer Daad, Jalandhar, Sewage Treatment plant (STP) of capacity 50

MID, Basti Peer Daad, Jalandhar, Capitol Hospital, Pathankot Road,

Jalandhar, Shital Fibres Ltd., A-17, Focal Point, Jalandhar, M/s H.R

13

International unit-2, C-107-108, Focal Point Extn, Jalandhar; report on

compliance of order dated 17.12.2019 of the Hon'ble National Green

Tribunal in OA no. 596 of 2019 in the matter of Vikram Ahuja V/s State

of Punjab and others; Visit to the drainage system carrying seepage/

sludge and treated/ untreated sewage of the towns falling in the

jurisdiction of District Fazilka, Ferozepur, Faridkot, Moga & Sri Mukatsar

Sahib and further culminating at Fazilka area on 06.01.2020 and meeting

with the District level officers of above 5 districts on 07.01.2020 (to be

considered separately in O.A. No. 596/2019); the current status of

performance of existing sewage treatment plants; construction of new

sewage treatment plants; upgradation and capacity enhancement of

existing sewage treatment plants; status of the towns where funds have

not been tied up so far; gaps in quantity of sewage to be treated;

utilization of treated sewage for irrigation; treatment of sewage of villages,

water quality of drains / Nallahs/ rivers; environment flow, septage and

feacal sludge management; performance of existing STPs; status of STPs

under construction; status of STPs under planning and funds tied up;

STPs under planning but funds yet to be tied up; STPs which require

technologically upgradation and funds tied up; gaps in treatment of

sewage of the towns located on river Sutlej; treatment of sewage of

villages; details of the villages where STPs have been completed; Status of

23 STPs/Towns where irrigation projects for utilization of treated sewage

for irrigation have been commissioned (as on 31.12.219), Status of towns

/STPs where irrigation projects for utilization of treated sewage for

irrigation are under progress; Status of towns/ STPs where irrigation

projects for utilization of treated sewage for irrigation have been

sanctioned; Status of towns /STPs where funds have not be tied up for

irrigation projects (as on 31.12.2019); Status of CETPs for treatment of

14

effluent of dyeing industries of Ludhiana; leather complex, Jalandhar and

effluent of electroplating industries of Jalandhar; Identification of new

CETPs to treat the effluent from focal points of the State; Installation of

ETPs/Biogas power plant for treatment of dairy wastewater; desilting of

Budha Nallah; Feasibility study for utilization of treated sewage of STPs of

Jalandhar and Ludhiana towns for irrigation; Comparison of water quality

of river Sutlej at various points for the period January, 2019 to June,

2019 and September, 2019 to December, 2019 w.r.t. parameters DO,

BOD, TSS and F.Coli/T.Coli.; Comparison of water quality of Budha

Nallah at various points for the period January, 2019 to June, 2019 and

September, 2019 to December, 2019 w.r.t. parameters BOD, COD, TSS,

F.Coli/T.Coli, T.Cr., Hexa Cr, Ni, Zn, Cu, Mn, Fe, Pb.; comparison of water

quality of Kala Singhian drain at various points for the period January,

2019 to June, 2019 and September, 2019 to December, 2019 w.r.t.

parameters BOD, COD, TSS, F.Coli/T.Coli, T.Cr., Hexa Cr, Ni, Zn, Cu,

Mn, Fe, Pb., comparison of water quality of East Bein drain at various

points for the period January, 2019 to June, 2019 and September, 2019

to December, 2019 w.r.t. parameters BOD, COD, TSS, F.Coli/T.Coli,

T.Cr., Hexa Cr, Ni, Zn, Cu, Mn, Fe, Pb., Environmental Flow, Septage and

Faecal Sludge management, performance of existing sewage treatment

plants (Beas; status of STPs under construction (Beas); status of STPs

under planning but funds are yet to be tied up, STPs which require

technologically upgradation and funds not tied up so far; status of

completed STPs in the villages, status of STPs in the villages which are

under progress, details of the Villages which have been taken in Phase-II

for installation of STPs, the details of the villages in the catchment area of

river Beas which have been taken in phase-III for installation of STPs;

Towns/STPs where irrigation projects for utilization of treated sewage for

15

irrigation have been commissioned (as on 31.12.2019); status of

Towns/STPs where funds have not been tied up for irrigation projects (as

on 31.12.2019), comparison of water quality of river Beas at various

points for the period January, 2019 to June, 2019 and September, 2019

to December, 2019 w.r.t. parameters DO, BOD, TSS and F.Coli/T.Coli.;

comparison of water quality of Holy Bein (Kali Bein) at various points for

the period January, 2019 to June, 2019 and September, 2019 to

December, 2019 w.r.t. parameters BOD, COD, TSS, T. Coli and F. Coli.,

Environmental Flow, septage and faecal sludge management, Information,

Education and Communication (IEC) activities.

19. Conclusions and recommendations are as follows:

“2.9 Conclusions and recommendations:

Based on the observations made during the visit to the industries
and pollution sources, discussion held with the State and District
level officers, data with regard to performance of existing STPs,
installation of new STPs, STPs under planning, STPs which require
technology up gradation and gap in treatment of sewage,
treatment of sewage of villages, utilization of treated sewage for
irrigation, water quality of drains/nallahs, river Sutlej and Beas,
the following conclusions and recommendations are made.

A) River Sutlej

1. Punjab Pollution Control Board is regularly carrying out the
monitoring of sewage treatment plants of the towns located
in the catchment area of river Sutlej. The monitoring data
indicate that out of 50 STPs monitored during January 2019

to June 2019 and September 2019 to December 2019, 26
STPs (52%) are complying with all the norms. In 10 STPs
(20%) BOD and TSS parameters are within the norms but
F.coli parameter not within the norms. 5 STPs (10%) are
meeting with TSS parameter but not meeting with the BOD
and F.coli parameters. No improvement w.r.t BOD, TSS
and F.coli parameters was observed in 5 STPs (10%).
No data available in case of 2 STPs (4%). 2 STPs (4%)

were found not meeting with BOD parameter alone.
Therefore, the Monitoring Committee recommends as
under:

 Municipal Corporations/ Municipal Councils/

PWSSB or any other agency operating the STPs,

16

should operate their STPs as per the operation and
maintenance manual prepared by PWSSB.

 These departments should impart trainings to the
Supervisory staff.

 In order to bring down the F. coli parameter
within the norms, adequate dosing of
disinfectant with proper disinfectant contact

mechanism should be provided.
 Concerted efforts may be made by all the concerned

departments to bring down the non compliance of

STPs to significantly low level.
 OCEMS along with flow meters shall be installed at

inflow, outflow and bye-pass of the STPs and record
in this regard may be maintained by the STP
operator.

 OCEMS and CCTV cameras on all the STPs may
be ensured to be installed by 31/01/2020, failing

which environment compensation may be
imposed by PPCB on the defaulting STPs.

2. For the treatment of sewage of the towns located in the

catchment area of river Sutlej, 53 STPs have been
installed. 5 STPs in 3 towns namely Guru Har Sahai,
Kotkapura and Giddadbaha are under construction and
progress w.r.t construction of these STPs has been
increased from 2% to 5 % (Guru Har Sahai: 4 MLD), 2% to
7% (Guru Har Sahai: 1 MLD), 75% to 80% (Kotkapura:
6MLD). Upto September, 2019, STP Giddadbaha was
mentioned as completed and electric connection was
under progress but now after the expiry of 3 months i.e
upto 31.12.2019, again the status of STP is same, which
indicate that very slow progress has been made to
construct and commission these STPs.

 The Monitoring Committee recommends that the Punjab

Water Supply & Sewerage Board should give more

attention towards the completion of STPs especially for
the town Guru Har Sahai. Giddadbaha STP should be

made operational by 31.1.2020.

3. 12 STPs of capacity 353 MLD, for which funds have been

tied up, are under planning. 4 STPs for the towns
Balachaur, Garhshankar, Maluka and Rahon are still at
tendering stage. In case of 3 STPs (Ferozpur: 1MLD, Sri
Mukatsar Sahib: 10MLD and Kiratpur Sahib: 2MLD), no
substantial progress has been made. In other 5 STPs,
either re-tendering has been done or land acquisition process
has been started.

 The Monitoring Committee recommends that the
Department of Local Government and Punjab Water

Supply and Sewerage Board should give attention
towards the completion of these STPs by 31.10.2020.

4. 10 STPs of capacity 28 MLD for 10 towns (Bhagta Bhaika,

Bhai Roopa, Kotha Guru, Arniwala, Malian Wala, Mamdot,

17

Mudki, Mahilpur, Nihal singh wala and Barhi wala) are
under planning but the funds have not been tied up so far.
Moreover, no sewerage system exists in these towns.

 The Monitoring Committee recommends that the
department of Local Government and Punjab Water
Supply and Sewerage Board shall provide

sewerage system in these towns by 31.3.2020 and
STPs for these towns may be completed by
31.12.2020.

5. There is proposal to upgrade STP of capacity 100 MLD of
Jalandhar town for which DPR is under preparation and
funds have been tied up in AMRUT and Smart city scheme
but the State share is yet to be arranged. Similarly, in
case of Ludhiana, there is proposal to upgrade
technologically all the 5 STPs of capacity 466 MLD. For
these STPs, DPR is under preparation and funds have
been tied up in AMRUT and Smart city scheme but the
State share is yet to be released.

 The Monitoring Committee recommends that the

Department of Local Government shall take up the

matter with department of Finance, Government of
Punjab for early release of State share so that these

STPs may be upgraded technologically by 31.12.2020.

6. There is a gap of 381 MLD sewage of 22 towns (out of 50
towns) for which no arrangements have been made to provide
the funds to treat the sewage so that water quality of river
Sutlej is improved.

 It is recommended that the Deptt. of local

Government, GMADA and Department of Water
Supply and Sanitation should make arrangements
to provide funds for treatment of gap sewage

discharge of 381 MLD in a time bound manner so
that STPs may be completed by 31.12.2020.

7. Out of 75 villages selected in phase-I for installation of
sewage treatment plant, STPs in 4 villages (Dihana,

Rattanpura, Hazara and Raowali) have been completed.
For the remaining 71 villages, funds are required to be
arranged by the Department of Rural Development and
Panchayat for which the Department may take up the
matter with the Department of Finance, Government of
Punjab.

8. For 23 STPs, irrigation projects have been completed and

commissioned. For the remaining STPs, the Department of soil
and Water conservation shall lay irrigation network by
31.12.2020.

9. For 14 STPs, irrigation projects for utilization of treated

sewage for irrigation have been sanctioned but the funds
have not been released so far.

18

 The Department of soil and water conservation

shall take up the matter with department of
Finance, Government of Punjab for early release of

funds.

10. Regarding reuse of treated wastewater of STPs at
Phariwal (Jalandhar of capacity 100 MLD), Jamalpur,
Balloke and Bhattian (Ludhiana) of total capacity 466
MLD, department of Soil and Water Conservation has
carried out the feasibility studies, which is mentioned as
under:
 For 100 MLD STP at Pholriwal, Jalandhar, the project is

not feasible as the farmers are reluctant to use treated
wastewater.

 In case of 48 MLD STP Jamalpur (Ludhiana), it has been
mentioned that STP is lying defunct and PWSSB has
planned to construct a new STP based on SBR
technology.

 For use of 50 MLD STP treated wastewater of Bhattian
(Ludhiana), the quality of treated wastewater has not
been found fit for irrigation.

 For utilization of treated wastewater of 152 MLD STP
(Ballloke-I, Ludhiana) and 105 MLD (Balloke-II,
Ludhiana) for irrigation, the project has been found
feasible and tentative estimate of Rs 141.43 crore has
been prepared but the funds are yet to be tied up.

The Committee recommends that the Department

of Local Government shall conduct IEC activities
to bring confidence among the farmers for
utilization of treated sewage of 100 MLD STP,

Pholriwal, Jalandhar. Also, regarding release of
funds amounting to Rs. 141.43 crore for laying

irrigation network to utilize treated sewage of
152 MLD and 105 MLD STPs Balloke, Ludhiana,
the matter may be taken up with the Department

of Finance, Government of Punjab.

11. Textile dyeing industries of Ludhiana have installed
their individual effluent treatment plants. However, in
order to maintain one outlet and achieve the stringent

standards, 3 CETPs of capacity 15 MLD, 40 MLD, 50
MLD are under construction.

 15 MLD CETP for treatment of effluent of dyeing

industries of Bahadurke road Ludhiana, was proposed
to be commissioned by 30.06.2019 but it has been
completed (100%) in the month of December 2019.

 CETPs of capacity 40 MLD and 50 MLD have been
completed to 93% and 67%, respectively.

The Monitoring Committee recommends that these
40 MLD and 50 MLD CETPs should be completed by
31.3.2020, failing which Punjab Pollution Control

Board shall impose environment compensation of
suitable amount on the SPVs of these CETPs.

19

12. For upgradation of 5 MLD CETP and installation of
new 6 MLD CETP for treatment of wastewater of
leather Complex, Jalandhar, DPR has been prepared
and the same is pending with CLRI for vetting.

 The Monitoring Committee recommends that PPCB

shall take up the matter with CLRI to get the DPR
vetted and SPV of leather complex, Jalandhar may
be directed to initiate the process of installation

of new CETP of capacity 6 MLD and upgradation of
existing CETP of capacity 5 MLD by 28.2.2020.

13. For installation of new CETP of capacity 0.15 MLD for
electroplating industries of Jalandhar area, the work of
CETP was started but due to public resistance, work has
been stopped. As per the decision of the Deputy
Commissioner, Jalandhar, work of CETP shall be
restarted after obtaining necessary permission from the
concerned department and with the help of Punjab
police.

 It is recommended that Deputy Commissioner,

Jalandhar shall get start the construction work
of 0.15 MLD CETP for electroplating industries of

Jalandhar by 15.2.2020. PPCB shall take up the
matter with Deputy Commissioner, Jalandhar
immediately.

14. For installation of new CETPs to treat the effluent
from focal points of the State, An SPV has been
formed under the name & style of M/s Amritsar
Textile Effluent Treatment (P) Ltd., for the installation
of CETP for dyeing industries of New Focal Point,
Amritsar. The PSIEC has not handed over the plot for
the construction of CETP. The matter is pending with
the MD, PSIEC.

 It is recommended that PPCB shall take up the matter

with MD, PSIEC to handover the plot for construction
of CETP for dyeing industries of new focal point,

Amritsar by 15.2.2020.

15. PPCB shall issue necessary directions under the
provision of Water Act, 1974 to the textile dyeing
industries located in non-designated areas which
have no Connectivity with the CETPs (under
Constructions) to shift at some suitable location in the
designated areas which may have connectivity to
these CETPs.

16. All the large-scale textile dyeing industries of

Ludhiana should upgrade their effluent treatment
plants to achieve the standards at par with the
standards prescribed for CETPs for small and medium
scale textile industries of Ludhiana by 30.06.2020.

20

17. The Monitoring Committee in has already directed

Municipal Corporations Ludhiana and Jalandhar to
provide firm timelines for setting up of ETPs and
Biogas Plants for Management of Dairy Waste, which
is a big source of contributing high values of BOD,
TSS and F.Coli parameters.

In Ludhiana, 2 dairy complexes exist.

 One dairy complex is located at Tajpur road, which

generate huge quantity of solid waste and about 5
MLD liquid waste. In order to manage these
wastes, no steps have been taken by the
Municipal Corporation, Ludhiana.

 In dairy complex, Haibowal about 400 TPD animal
dung is generated, out of which 180 TPD is given to
bio-gas power plant Haibowal. PEDA has already
installed bio-gas power plant of capacity 1 MW. It
was proposed by PEDA that power plant based on
bio-gas shall be operated at capacity 0.5 MW and
rest of the bio-gas to be generated using animal
dung, shall be converted into CBG, which shall be
sold in open market. Besides, liquid effluent about
10 MLD in the form of washings and urine of animal
is directly discharged into Budha Nallah. However,
no further steps have been taken to manage the

rest of the quantity of cow dung and treatment
of the liquid waste.

 In Jalandhar, 1 dairy Complex located at Jamsher,
generates wastewaterabout 5 MLD. ETP of capacity
5 MLD has been proposed to be installed. A bio-gas
plant of 1 MW has also been proposed to be installed
in the Jamsher Dairy Complex. However, no further
steps have been taken to manage cow dung and
treatment of the liquid waste.

 The monitoring Committee recommends that the

directions may be issued to the Municipal
Corporation Ludhiana and Jalandhar to install

biogas plant of adequate capacity to manage
whole of the animal dung and install effluent
treatment plant of adequate capacity to treat

liquid waste of the diary complex, Tajpur road,
Haibowal (Ludhiana) and Jamsher (Jalandhar) by
31.12.2020.

18. The Monitoring Committee recommends that the

department of Water Resources, Punjab may be
directed to desilt the Budha Nallah at the
earliest and Action Taken Report be submitted

to the Monitoring Committee.

19. Municipal Corporation, Ludhiana should install new
STPs to treat 200 MLD gap in sewage treatment as per
the latest norms by 31.12.2020.

21

20. Municipal corporation, Ludhiana should upgrade their

existing STPs (466 MLD capacity) to meet with the latest
norms by 31.12.2020.

21 The Municipal Corporation Ludhiana should plug all

the 16 direct outlets, carrying untreated domestic
sewage of Ludhiana City, presently being discharged
into Budha Nallah and divert the same to nearby
STPs. These outlets should be closed by 30.6.2020.

22. Municipal Corporation Jalandhar shall install new

sewage treatment plants for treatment of 100 MLD gap
in sewage quantity by 31.12.2020.

23. PPCB shall install Real Time Water Quality Monitoring

System (RTWQMS) at the appropriate locations by
28.2.2020.

24. Punjab Pollution Control Board shall carry out the

comprehensive study and water audit of Common
Effluent Treatment Plant (CETP) based on Zero liquid
discharge technology installed at Ludhiana, for small
scale electroplating industries of Ludhiana and other
areas and shall submit the report to the Chairman,
Punjab Pollution control Board for action in the
matter under intimation to the Committee. PPCB shall
also submit the compliance report w.r.t
recommendations made by the Monitoring Committee
during its visit to Ludhiana area on 16.08.2019.

25. Punjab Pollution Control Board shall carry out

surprise inspection of large scale electroplating
industries of Ludhiana to ensure that effluent
treatment plants (based on zero liquid discharge
technology) installed by these industries should be
operated at all the times and effluent from these
industries may not be allowed to discharge into
sewerage system further leading to Budha Nallah so
as to avoid the chances of discharge of toxic heavy
metal into river Sutlej. The recovered water from

zero liquid discharge technology ETPs should be
recycled back into the processes of the industries.
The toxic sludge from the ZLD system shall be
disposed off to TSDF, Nimbuan.

26. During the 8th meeting of the Monitoring Committee

held on 23.12.2019 with the State level officers of
concerned departments, it was observed that
percentage of non compliance of effluent treatment
plants installed by the industries was 22 % and out
of these total inspections, 8 inspections have been
carried out by SEE but no inspection was carried out
by CEE and Chairman.

22

 The Monitoring Committee recommends that
Punjab Pollution Control Board shall increase

the inspection of industries by way of making
surprise inspection and through Environment

Protection Squad. The senior level officers
should also carry out the inspections of
industries.

27. PPCB shall notify pretreatment standards for CETP at

the earliest as directed by the Hon'ble NGT vide its order
dated 28.2.2019.

28. PPCB has started monitoring of Budha Nallah from

September, 2019 onwards. However, the values of
BOD,COD, TDS, T-coli & F-coli in Budha Nallah
effluent are high and PPCB needs to identify the
reasons for high values of these parameters. With
regard to values of total chromium, Hexa Chromium,
Copper, Zinc, Iron, Led, Nickel, there is improvement
in these parameters at the end of Budha Nallah
before meeting to River Sutlej. However, PPCB shall
continuously keep strong surveillance on the
functioning of CETP installed for electroplating
industries and proper lifting of effluent from the
electroplating industries.

29. The Monitoring of kala Singhian drain conducted

during January 2019 to June, 2019 and September,
2019 to December, 2019 indicates that there is a
improvement in Kala Singhian Drain effluent w.r.t
parameter BOD, COD and TSS (at first four points)
and total chromium. However, PPCB shall ensure
that all the sewage disposal points into Kala
Singhian Drain are closed. It shall also keep strong
surveillance on lifting mechanism of effluent from
electroplating industries as these industries have
joined CETP, Ludhiana. PPCB shall ensure that no
electroplating industry shall discharge its effluent
into sewerage system or directly into Kala Singhian
Drain.

30. The Monitoring of East Bein conducted during
January 2019 to June, 2019 and September, 2019 to
December, 2019 indicates that there is improvement
in East Bein drain effluent w.r.t parameter BOD,
COD, TSS, T-coli & F-coli. The heavy metals namely
total chromium, Nickel, Copper & lead have not been
detected. The value of zinc is in decreasing order. The
value of iron has been found in increasing order.

31. In order to maintain Environment flow in river Sutlej, the

Monitoring Committee recommends that the following
directions be given to the various departments of State of
Punjab.

 Department of Water Resources and Department
of Soil & Water conservation shall identify the area

23

/ stretches in the catchment area of river Sutlej for
providing check dams / storage tanks for storage of
run off / storm water during rainy days and the
stored water may be released in regulated way so as
to maintain the quality of drains/Nallah/river water
at down streams.

 The Municipal Councils / Corporations / Department
of Local Govt. shall install STPs to achieve the
stringent parameters i.e. BOD : 10 mg/I, so that the
resultant value of BOD after mixing with the river
water may be nearly 3 mg/I.

 The industries be directed to achieve the stringent
parameters i.e. BOD : 10 mg/I. The industries
discharging wastewater, having toxic constituents,
may not be allowed to discharge their effluent into
drains/Nallah/rivers / water bodies. These
industries be directed to achieve Zero Liquid
Discharge technology.

 The department of water resource has proposal to
release 200 cusec water from Sirhind canal into
Budha Nallah. The necessary amount has been
deposited by PPCB and Municipal Corporation
Ludhiana. The department of water resources shall
take immediate steps to construct infrastructure to
release canal water in Budha Nallah to increase DO,
reduce organic parameters and increase its aesthetic
value.

 PPCB has placed the order for installation of Real
Time Water Quality Monitoring System in Budha
Nallah (2) and in river Sutlej (4) and are likely to be
installed and commissioned by 31.3.2020.

32. For management of Septage and Faecal sludge, the

Monitoring Committee recommends that the Deptt. of
Rural Development & Panchayat, Government of
Punjab and Municipal Councils of the State may be
directed to identify the sources of generation of
septage and feacal sludge from rural and urban
areas and a comprehensive plan to dispose off these
materials in an environmentally sound manner be
prepared in a time bound manner. There is need to

identify and adopt the low cost technology which
could treat the septage and fecal sludge before their
discharge into the Environment.

33. Punjab Pollution Control Board and Himachal

Pradesh Pollution control Board shall comply with
the recommendations made by the Monitoring
Committee in the case of each industry/pollution
source during its visit to Pathankot, Dasuya,
Talwara (Punjab) and Sansarpur Terrace (H.P) on
20.11.2019 and 21.11.2019.

34. Punjab Pollution Control Board shall comply with the

recommendations made by the Monitoring Committee in

24

the case of each industry/pollution source during its
visit to Jalandhar area on 3.12.2019.

35. AII the concerned department of State of Punjab and

pollution Control Board shall comply with the
recommendations made by the Monitoring Committee
during its visit to the drainage system carrying
seepage/sludge and treated/untreated sewage of
the towns falling in the jurisdiction of District
Fazilka, Ferozepur, Faridkot, Moga & Sri Mukatsar
Sahib and further culminating at Fazilka area on
06.01.2020 and meeting with the District level officers of
above 5 districts on 07.01.2020.

B) River Beas

1. The sewage treatment plants installed for the towns
located in the catchment area of river Beas are
regularly being monitored by Punjab Pollution Control
Board. The Monitoring data for the period January,
2019 to June, 2019 and September, 2019 to
December, 2019 indicate that out of 16 STPs installed
in the catchment area of river Beas, 13 STPs (81.25%)
are meeting with all parameters. 2 STPs (12.5 %) are
not meeting with BOD, TSS and F.coli parameters. 1
STP (6.25 %) is not meeting with BOD and F.coli
parameter.

 The Monitoring Committee recommends as under:

 Municipal Corporations/ Municipal Councils/ PWSSB or
any other agency operating the STPs, should operate their
STPs as per the operation and maintenance manual
prepared by PWSSB.
 These departments should impart trainings to the
Supervisory staff.
 In order to bring down the F. coli parameter within the
norms, adequate dosing of disinfectant with proper
disinfectant contact mechanism should be provided.
 CCTV cameras, OCEMS along with flow meters shall be
installed at inflow, outflow and bye-pass of all the STPs

and record in this regard may be maintained by the STP
operator. These shall be installed by 28.2.2020, failing
which environment compensation may be imposed by PPCB
on the defaulting STPs.

2. 6 STPs (Kartarpur: 4 MLD, Dhilwan: 2.5 MLD, Kothi Pandita:

2 MLD, Adarsh Nagar: 1.2 MLD, Haiana: 2 MLD and
Sultanpur Lodhi:5 MLD) are under planning and funds have
been tied up for these STPs. These STPs are likely to be
completed by 31.10.2020. Presently these STPs are either
at tendering stage or land issues are there.

 Punjab Water Supply & Sewerage Board should

take immediate steps to start the construction

25

work of these STPs by 31.1.2020 so that these
STPs may be completed by 31.12.2020.

3. 4 STPs (Talwara: 4 MLD, Sujanpur: 2 MLD, Sujanpur: 3.5 MLD
and Rawal & Colonies : 3 MLD) are under planning and funds
are yet to be tied up.

 Punjab Water Supply & Sewerage Board should

make arrangements to arrange funds for these

STPs so that these may be completed by
31.12.2020.

4. 5 STPs (Shri Hargobind Pur: 1 MLD, Dasuya: 4 MLD, Sham
Chaurasi: 1 MLD, Bhulath : 4 MLD and Kapurthala : 25 MLD)
are required technology upgradation but the funds have not
been tied up so far.

 Punjab Water Supply & Sewerage Board should make

arrangements to arrange funds for technologically

upgradation these STPs so that these STPs may be
technologically upgraded by 31.12.2020.

 5. The data provided by PWSSB indicated that there is gap
in sewage quantity quantity of towns: Haryana (2 MLD),
Talawara (4 MLD), kartarpur (4 MLD), Dhilwan (2.5 MLD),
Kapurthala (3MLD), Sultanpur Lodhi (5 MLD), Sujanpur
(5.5 MLD) and Pathankot (3.2 MLD). Thus, there is total
gap in sewage quantity to be treated is 29.2 MLD for
which immediate steps may be taken by the department
of Local Government/Punjab Water Supply Sewerage
Board to make arrangement of funds for installation of
STPs.

6. For utilization of treated sewage of the towns, irrigation
projects for 11 towns have been completed and commissioned.

 The Department of Soil and Water Conservation should

lay irrigation network for utilization of treated sewage
of the remaining towns for which STPs have been
completed by 31.12.2020.

7. For 7 towns (Pathankot: 27 MLD, Tanda: 4 MLD, GE, Air Force:
3 MLD, GE, South: 2 MLD, GE, West: 2 MLD, GE, Mammon: 2
MLD and GE, North: 2 MLD), irrigation projects for utilization of
treated sewage have been prepared but the funds have not
been tied up.

 The Department of Soil and Water Conservation should

arrangement of funds and lay irrigation network, for
utilization of treated sewage of the 7 towns for which

STPs have been completed, by 31.12.2020.

8. For 2 villages (Bhadas :300 KLD, District Kapurthala and
Chawa: 120, District Gurdaspur) STPs have been completed
and for the 3 villages (Gurdwara Ghallu Ghara: 50 KLD,

26

District Gurdaspur, Bham: 615 KLD, District Gurdaspur and
Kiri Afgana: 299 KLD, District Gurdaspur), STPs are under
construction.

 The department of Rural Development & Panchayat
shall complete STPs in these 3 villages by 30.6.2020.

9. The Department of Rural Development & Panchayat has

taken 35 villages for treatment of their sewerage in Phase-
II. However, nothing has been mentioned about the
arrangement of funds and date of completion of STPs.
Similarly, in Phase-III, 35 more villages have been selected
for installation of STPs but nothing has been mentioned
about the arrangement of funds and date of completion of
STPs.

 The Department of Rural Development Panchayat shall

prepare the DPR and shall make arrangements of funds
for installation of STPs for these 70 (35+35) villages.

10. Water quality of river Beas at various points as monitored
during the period January, 2019 to June, 2019 and
September, 2019 to December, 2019, w.r.t parameters DO,
BOD and F.coli indicate that water quality of river Beas is
class 'B' as per the water quality criteria prescribed by
CPCB.

11. Parameters BOD, COD, TSS and F.coli were monitored at

various points of Holy Bein and data indicate that the
values of BOD, COD, TSS and F.coli in the month of
January to June, 2019 vary between 2.5-5.4 mg/I, 17-30
mg/I, 18-31 mg/I, 195-427 MPM/100 ml. In the month of
September-December, 2019 these values were observed as
BOD: 2.6-6.0 mg/I, COD: 17-32 mg/I, TSS: 21-32mg/I,
F.coli: 175-220 MPM/100 ml. As per data, the water
quality of Holy Bein is class B to C.

12. To maintain the Environment flow and to restore the quality of

river Beas, the following recommendations are made:

i. Department of Water Resources and Department of Soil

& Water conservation shall identify the areas /
stretches in the catchment area of river Beas for
providing check dams / storage tanks for storage of run
off / storm water during rainy days and the stored
water may be released in regulated way so as to
maintain its quality at down streams.

ii. The Municipal Councils / Corporations / Department of
Local Govt. shall install STPs to achieve the stringent
parameters i.e. BOD : 10 mg/I, so that the resultant
value of BOD after mixing with the river water may be
nearly 3 mg/I.

iii. Industries be directed to achieve the stringent
parameters i.e. BOD : 10 mg/I. The industries
discharging wastewater having toxic constituents, may
not be allowed to discharge their effluent into Rivers /

27

water bodies. These industries be directed to achieve
Zero Liquid Discharge (ZLD) technology.

iv. PPCB has placed the order for installation of Real Time
Water Quality Monitoring System in river Beas at one
location and shall be installed and commissioned by
31.3.2020.

13. For Septage and Faecal sludge management, the

Monitoring Committee recommends that the Depth of
Rural Development & Panchayat, Government of Punjab
and Municipal Councils of the State may be directed to
identify the sources of generation of septage and feacal
sludge from rural and urban areas and a comprehensive
plan to dispose off these materials in an environmentally
sound manner be prepared in a time bound manner.
There is need to identify and adopt the low-cost
technology which could treat the septage and fecal
sludge before their discharge into the Environment.”

XII. Fourth Report of the Monitoring Committee dated 05.06.2020

and consideration thereof

20. Further report dated 05.06.2020 titled “4th Report of the

Monitoring Committee constituted by Hon’ble National Green

Tribunal in O.A. No. 916/2018” has also been taken up for

consideration.

21. The said report is in continuation of the 3rd report of the Monitoring

Committee. The report refers to the earlier order dated 12.12.2019 dealing

with the second report dated 29.10.2019 directing the concerned

authorities to take steps in terms of observations and recommendations in

the matter of setting up of requisite treatment plants in the State,

compliance of standards by the existing STPs and fixing responsibility on

officials for non-performance of duties, compliance of standards by CETP

leather complex, inadequate inspections by officials of SPCB, slow pace

with regard to new/upgradation/rehabilitation of STPs, setting up of new

CETPs textile and dyeing industrial cluster, setting up of new ETP for

dairy waste, bridging of gap in terms of sewage quantity to be treated,

interception of the drains, maintaining flow/release of fresh water in

Buddha Nallah and Holy Bein, dealing of Buddha Nalla utilization of

28

treated waste water, treatment facilities for villages, laying down

pretreatment standards, desilting of drains, shifting of dyeing industries,

organizing health check-ups, preventing direct discharges into the drains,

increased surveillance of polluting industries, training of the staff.

Thereafter, the report mentions visit of the MC to M/s Vardhman Yarns &

Threads Ltd., Phagwara road, District Hoshiarpur and to the Effluent

Treatment Plant (ETP). Further mention has been made of the meeting of

the MC with the State level officers to review the progress on

implementation of Action Plans for Cleaning Rivers Sutlej and Beas. The

report also mentions:

 Status of Water Quality of Polluted Stretches,

 Installation of Real Time Water Quality Monitoring Stations

(RTWQMS),

 Status of STP Monitoring,

 Action taken by PPCB against non-compliant STPS,

 Status of CETP monitoring,

 Action taken by PPCB against non compliant ETPs,

 Installation of OCEMs in existing ETPs having discharged of >
50 KLD,

 Setting up of New/ Up-gradation/ Rehabilitation of STPs,

 Progress of CETPs for cluster of dyeing industries of Ludhiana,

 Progress of setting up of ETPs/Biogas Plants for Dairy Waste,

 Setting up of treatment facilities in villages,

 E-flow, Septage Management, IEC activities and setting up of

biodiversity parks,

 Report on visit to pollution sources in Holy Bein (Kali Bein) and

river Sutlej by the MC

 Sultanpur drain carrying untreated sewage of Sultanpur town,

partly bye passing STP based on WSP technology,

22. Some of the significant recommendations of the MC under various

heads are:

 Re: Visit to M/s Vardhman Yarns & Threads Ltd.,
Phagwara road, District Hoshiarpur by the Monitoring

Committee on 27.1.2020:

“Discussion on the analysis results, observations &
Conclusion :

The analysis results indicate that the value of pH, TSS, TDS,
COD & BOD in the untreated effluent were found to be 10, 145
mg/l, 3040 mg/l, 820 mg/l and 240 mg/l, respectively,

29

whereas, the values of these parameters at the outlet of the
primary clarifier were found as 6.7, 89 mg/l, 1604 mg/l, 350
mg/l and 105 mg/l, respectively. The value of MLSS in aeration
tank was observed as 1970 mg/l. The values of the parameters
at the outlet of secondary clarifier were observed as pH : 7.9,
TSS : 40 mg/l, TDS : 2070 mg/l, COD : 94 mg/l and BOD : 25
mg/l. The values of the parameters at the outlet of Effluent
Treatment Plant were found as pH : 8.0, Colour : 80 (P-Co
Units), TSS : 10 mg/l, TDS : 1540 mg/l , COD : 48 mg/l, BOD :
10 mg/l and SAR : 10. The parameters namely Ammonical
nitrogen, sulphide, total chromium, Phenolic compounds and Oil
& Grease were not detected in the treated effluent at the outlet
of the effluent treatment plant. The overall treatment efficiency
in terms of removal of TSS, COD & BOD was observed as
93.1%, 94.14% and 95.83%, respectively.

Further, it has been observed that the values of all the
parameters namely pH, TSS, TDS, COD, BOD and SAR are
within the prescribed limits. The values of Ammonical Nitrogen,
Sulphide, Total Chromium, Phenolic compounds and Oil &
Grease were not detected. Thus, the industry is achieving the
prescribed parameters.”

 Re: visit to pollution sources in Holy Bein (Kali Bein) and

river Sutlej:

“3.3.1.1 Observations and Recommendations

Observations

The Monitoring Committee in number of times for the last one
year during its visit to the area has observed that the flow of
untreated sewage either through breaking of pipeline or
chamber (provided for diversion and lifting of untreated sewage
into STP) into Sultanpur drain, which is further leading to Holy
Bein has become regular practice and contaminating its water
quality. Thus, the monitoring committee is of the view that
Department of Local Government, MC Sultanpur Lodhi and
PWSSB are not serious towards the treatment of sewage of the
town through STP. Moreover, the Hon’ble NGT in its order dated
06.12.2016 (uploaded on 12.12.2016) in OA No. 916 of 2018
has directed to provide in situ bio remediation system in the
drains by 31.3.2020 to ensure that no untreated sewage is
flowing into drains.

Recommendations :

a) Therefore, the monitoring committee recommend that the
Chairman, PPCB shall initiate to issue directions under the
provisions of the Water Act, 1974 to the Department of Local
Government/M.C. Sultanpur Lodhi to make permanent
arrangements to divert the untreated sewage into STP
Sultanpur Lodhi within 7 days.

b) An Environmental Compensation of suitable amount may be
imposed on Department of Local Government / MC
Sultanpur Lodhi for discharging untreated sewage into

30

Sultanpur drain leading to Holy Bein and contaminating its
water quality and damaging the environment.”

 Re: Visit to East Bein, river Sutlej at upstream of

Gidderpindi, railway bridge and seepage of river Sutlej:

“Recommendations :

The Monitoring Committee recommends that the matter

regarding contaminated water flowing into East Bein and

further leading to river Sutlej may be taken up in the next

meeting at State level and the concerned departments be

directed to bring the action taken report on the installation of

STPs, treatment of dairy effluent and performance of ETPs of

the industries falling in the catchment areas of East Bein, Kala

singhia drain and Ghara drain. These Departments be directed

to present their status report through photographs and

PowerPoint presentation.”

 Visit to the pollution sources in District Moga falling in the
catchment area of river Sutlej on 27.02.2020, status of

Sewage Treatment Plants in District Moga, Treatment of
sewage / sullage of rural areas of District Moga, Visit to
Sewage Treatment Plant of capacity 27 MLD, Moga by the

Monitoring Committee on 27.02.2020, Visit to M/s Kathpal
Dairies (Unit-II), Village Kokri Phoola Singh, District Moga

“3.4.4.1 Recommendations:

The Monitoring Committee has made the following
recommendations:-

1) Punjab Water Supply & Sewerage Board shall install and

commission sewerage system and STP for the towns Nagar
Panchayat Nihal Singh Wala, Nagar Panchayat Badhni
Kalan, Nagar Panchayat Kot Ise Khan and Nagar
Panchayat Fatehgarh Panjtoor by 31.03.2021. The Dept. Of
Local Govt. shall provide necessary funds and adequate
land area for installation of STPs including laying of

sewerage system in the above said towns by 31.03.2020.
In the meantime, ULBs shall provide in-situ bio remediation
in the drains by 31.03.2020.

2) The Municipal Corporation Moga shall provide funds for
regular operation & maintenance of 27 MLD STP Moga for
the period 2019-2020 and 2020-21 by 15.03.2020.

3) Punjab Water Supply & Sewerage Board shall repair /
improve the functioning of centrifugal system installed with
27 MLD STP, within 15 days.

31

4) The sludge in liquid form lying thrown within the premises
of the STP shall be lifted within 15 days and the same
shall be disposed off in scientific manner.

5) Punjab Water Supply & Sewerage Board shall remove the
weed and wild grass grown within the STP premises
within 10 days.

6) Municipal Corporation, Moga shall regulate the supply of
tubewells to the residents of Moga town in such a way that
per capcita should not increase 150 LPD so that the
capacity of existing STP may be sufficient to handle the
wastewater discharge of the town.

7) All the ULBs of District Moga shall provide roof of adequate
height on the compost pits constructed / to be constructed
by 31.03.2020.

8) Punjab Pollution Control Board shall finalize the technology
for installation of treatment facility to treat the sewage of
the rural areas, within 15 days.

9) The Dept. of Rural Development & Panchayat shall provide
treatment facility to treat the sewage of rural area by
30.06.2020.

10) The Chairman, Punjab Pollution Control Board shall issue
the following directions under the provisions of the Water
Act, 1974 :

 To issue closure orders to the industry for deliberately
locking its industry to avoid the visit of the Committee.

 Directions be issued to the PSPCL to disconnect the
electric connection of the industry.”

 Re: Visit to Sewage Treatment Plant STP of capacity 14

MLD, Mansa by the Monitoring Committee on 11.03.2020:

“3.5.1 Recommendations

The Monitoring Committee recommends that PWSSB in

consultation with Municipal Councils Mansa shall explore various

options available for utilization of treated sewage i.e. construction

activity, road cleaning, vehicle washing, green belt, public toilets

for flushing in 15 days and utilize the treated sewage according

so that the pond may be emptied.”

 Re: Visit to the hospital namely M/s Muktsar Medicity
Hospital, Bathinda Road, Sri Muktsar Sahib by Monitoring

Committee on 17.03.2020:

“3.6.2 Recommendations:

32

In view of the above, the Monitoring Committee has made the

following recommendations:

1. Since from the physical appearance of ETP, it was observed
by the Committee that ETP was not operated from the last few
days and no sludge was found in sludge lying beds.
Therefore, the Monitoring Committee recommends that
Environmental compensation amounting to Rs.2 lakh may be
imposed by PPCB. The Chairman, PPCB shall issue necessary
directions to the Hospital authorities under the provision of
the Water Act, 1974 and Bio Medical Waste Management
Rules, 2016.

2. The hospital authorities shall upgrade/modify its effluent

treatment plant by adding requisite components for treatment
of infectious/toxic wastewater by 31.05.2020.

3. The hospital authorities shall provide sludge drying beds of
adequate size by 30.04.2020 to ensure that the sludge is
dried and lifted before the treatment of next batch of
wastewater.

4. The hospital authorities shall provide electromagnetic flow
meter (EMF) at inlet and outlet of effluent treatment plant by
30.04.2020.

5. The dried sludge, which is hazardous in nature, may be sent
to TSDF, Nimbuan.

6. The Environmental Engineer, Regional Office, Bathinda shall
monitor the performance of the ETP of the hospital by
15.05.2020. In case, the performance of ETP of the hospital
is found unsatisfactory and not meeting with the prescribed
parameters, as mentioned in the Bio Medical Waste
(Management) Rules, 2016, Environmental Compensation of
suitable amount may be imposed on the hospital authorities
alongwith revocation of consent under Water Act, 1974 and
authorization under Bio Medical Waste (Management) Rules,
2016.

7. The hospital authorities shall maintain proper record w.r.t
day of operation of ETP, operational hours, quantity of
chemicals/nutrient used during treatment, units of electricity
consumed, name of the persons deployed for treatment,
quantity of effluent treated and dispose off.”

 Re: The current status of performance of existing sewage

treatment plants, construction of new sewage treatment
plants, upgradation and capacity enhancement of existing

sewage treatment plants, status of the towns where funds
have not been tied up so far, gaps in quantity of sewage to
be treated, utilization of treated sewage for irrigation,

treatment of sewage of villages, water quality of drains /
Nallahs/ rivers, environment flow, septage and feacal

sludge management.

i. Status of STPs under planning and funds tied up:

“The Monitoring Committee recommends that these 24 STPs

should be completed by 31.3.2021.”

33

ii. STPs which require technologically up-gradation and
funds tied up

“The Monitoring Committee recommends that upgradation

work of STPs of capacity 100 MLD of Jalandhar Town, 466

MLD STPs of Ludhiana area, 2.6 MLD STP of Phillaur town, 3

MLD STP of Malout and 3 MLD STP of Goniana should be

upgraded by concerned Municipal Corporation Jalandhar &

Ludhiana and by the department of Local Govt. by

31.03.2021.”

iii. Gaps in treatment of sewage of the towns located on
river Sutlej:

“There is gap of 387 MLD, which is to be treated by providing

New STPs. These STPs are under planning and funds have

been made available except of Arniwala town STP of capacity

2 MLD. The details of these STPs The data w.r.t gap in

treatment of sewage, as submitted by Punjab Water Supply

and Sewerage Board, indicate have been mentioned at point

No.3.7.1.4.

 The Monitoring Committee recommends that these 24
STPs to treat the gap of 387 MLD sewage should be
completed by 31.3.2020.”

iv. Utilization of treated wastewater from STPs for

irrigation

“To utilize treated sewage of 24 STPs of capacity 151.5

MLD, irrigation projects have been sanctioned. These

irrigation schemes shall cater command area of 5638.5

hectares of irrigation land. Funds for these irrigation

schemes have been sanctioned but these have not been

released so for. The department of Soil and Water

Conservation shall take up the matter with the State Govt.

for early release of funds.

“Since for utilization of treated sewage of Ludhiana (466

MLD) and Jalandhar (100 MLD), irrigation schemes have not

been found feasible, therefore, the department of Soil and

Water Conservation shall prepare irrigation schemes within

01 month so that huge quantity of treated sewage can be

safely utilized for irrigation.”

v. Details of the villages where STPs have been completed

 The department of Rural Development and Panchayat
has selected 75 villages of the State to install STPs for

34

the treatment of sewage of these villages. Out of these
villages, STPs have been completed in 04 villages.

 The department of Rural Development and Panchayat
shall take up the matter with the State Govt. to provide
necessary funds for installation of STPs for the
remaining 71 villages which have been taken under
Phase-1 villages.

vi. Status of CETPs for treatment of effluent of dyeing

industries of Ludhiana, leather complex, Jalandhar
and effluent of electroplating industries of Jalandhar

“For commissioning and completion of CETPs for cluster of

dyeing industries of Bahadurke Road, Tajpur Road &

Rahon Road and Focal point, Ludhiana, Punjab Pollution

Control Board shall take following action.

 PPCB shall follow up the matter with concerned
departments of State of Punjab and MoEF&CC for early
release of funds and restart the construction work of 40
MLD and 50 MLD CETPs and shall ensure to complete
and commission these CETPs by 31.08.2020.

 15 MLD CETP for Bahadur Ke Road, dyeing industries
cluster be stabilized within 45 days.

 For upgradation of 5 MLD existing CETP for leather
tanning industries, PPCB shall take up the matter with
Punjab Effluent Society and DPR shall be got prepared
and upgradation is made timely so that CETP may
meet with the prescribed norms industries.”

vii. Installation of ETPs/Biogas power plant for treatment

of dairy wastewater

“The Monitoring Committee recommends as under.

 Biogas Power Plant at Haibowal dairy Complex shall
be upgraded to BioCNG plant by 30.09.2020 and
Biogas Plant at Tajpur Road dairy complex shall be
installed by 31.03.2021.

 For the treatment of liquid effluent about 5 MLD from
Tajpur Road dairy complex and 10 MLD from
Haibowal dairy complex, the project has been
covered under comprehensive proposal and after the
opening of the tenders, priority shall be given to the
installation of ETPs for these dairy complex.”

viii. Comparison of water quality of Budha Nallah for the

period March, 2020 and April 2020:

“The Municipal Corporation, Ludhiana has prepared

composite proposal to install new STPs, upgrade/rehabilitate

the existing STPs with a estimated cost of Rs 1000 crore. The

Monitoring Committee recommends that all the activities

35

covered under composite proposal should be completed by

31.03.2021.”

ix. Water quality of Kala Singhian drain for the months
of March-2020 & April-2020

“The water quality data of Kala Singhian drain indicates

that the values of BOD have been increased to 105-188

mg/l at Athola Gazipur as compared to the values of BOD

as 27-30 mg/l at its section at Pathankot- Jalandhar Road.

The increase in the values is due to discharge of some

untreated sewage into Kala singhian drain. PPCB should

check the untreated discharges entering into the said drain

and suitable directions be issued to the concerned agency

for treatment of the same.”

x. Utilization of Treated wastewater from STPs for
Irrigation

“In order to utilize the treated sewage of STPs of 8 towns of
capacity 50.1 MLD, irrigation schemes have been completed.
Under these irrigation schemes 1305 hectares of land has
been covered. Punjab Pollution Control Board shall check
these irrigation schemes and ensure that these should be
commissioned to utilize the treated sewage for irrigation.”

“Irrigation scheme to utilize the treated sewage of STP of
Begowal town has been completed. It should be
commissioned by 30.06.2020 and the treated sewage should
be utilized for irrigation purposes.”

“Irrigation schemes for 07 STPs of capacity 42 MLD have
been prepared but the funds have not been tied up so for.
The department of Soil and Soil Conservation should take up
the matter with State Govt. for release of funds to utilize the
treated sewage 7 STPs of capacity 42 MLD for irrigation.”

xi. Water quality of Holy Bein (Kali Bein) for the months of

March, 2020 and April, 2020:

“The data w.r.t water quality of Holy Bein indicates that

quality of water varies between class B to C, which indicates

that water can be used for drinking purposes by imparting

conventional treatment followed by disinfection and

irrigation purposes.

The Department of Local Govt. and Punjab water Supply and

Sewerage Board should take immediate steps to upgrade

Existing 25 MLD STP Kapurthala and make arrangements to

utilize the treated wastewater of STP Kapurthala for

irrigation.”

36

“3.8 Conclusions and Recommendations:

In view of data as discussed above, the Monitoring Committee
has made the following conclusions and recommendations:

3.8.1 River Sutlej

1. The State of Punjab should comply with the
recommendations made by the Monitoring Committee during
its 9th meeting held with State level officers on 14.2.2020.

2. Punjab Pollution Control Board is regularly carrying out the
monitoring of sewage treatment plants of the towns located
in the catchment area of river Sutlej. The performance data
of 50 STPs installed in the catchment area of river Sutlej
indicates that 31 STPs (62%) are complying with all the
norms w.r.t BOD, TSS and F.Coli parameters. 06 STPs are
not meeting with standards for BOD, TSS and F.Coli
parameters, out of which STP Jamalpur, Ludhiana is lying
defunct for which Municipal Corporation, Ludhiana has been
directed upgrade/rehabilitate the same by 31.03.2021. 07
STPS are not meeting BOD and F.Coli parameters. 04 STPs
are not meeting with F.Coli parameter. No analysis carried
out in the case of 02 STPs. Therefore, the Monitoring
Committee recommends as under:

 Municipal Corporations/ Municipal Councils/ PWSSB
or any other agency operating the STPs, should
operate their STPs as per the operation and
maintenance manual prepared by PWSSB.

 These departments should impart trainings to the
Supervisory staff.

 In order to bring down the F. coli parameter within the
norms, adequate dosing of disinfectant with proper
disinfectant contact mechanism should be provided.

 Concerted efforts may be made by all the concerned
departments to bring down the non compliance of STPs
to significantly low level.

 OCEMS along with flow meters shall be installed at
inflow, outflow and bye-pass of the STPs and record in
this regard may be maintained by the STP operator.

 OCEMS and CCTV cameras on all the STPs may be
ensured to be installed by 31/05/2020, failing which
environment compensation may be imposed by PPCB
on the defaulting STPs.

3. The data w.r.t STPs which are under construction shows
that STP Kotkapura has been constructed upto 85% and it
should be commissioned by 31.08.2020 and STP
Gidderbaha is under stabilization and the same should be
commissioned by 30.06.2020. Remaining STPs of Guru
Sahai of capacity 4 MLD and 1 MLD should be completed
and by 31.3.2021.

4. 24 STPs of capacity 250 MLD, for which funds have been
tied up, are under planning.

37

 6 STPs for the towns (Balachaur: 4 MLD, Garhshankar:
3 MLD, Rahon: 3 MLD, Jalandhar: 50 MLD, Ludhiana:
50 MLD, Raikot: 7 MLD) are at tendering stage.

 14 STPs (Maluka: 1MLD, Jalandhar: 25 MLD,
Nawanshahr: 44 MLD, Kiratpur: 2 MLD, Bhagta
Bhaika: 3 MLD, Bhai Roopa: 4 MLD, Kotha Guru: 3
MLD, Arniwala: 2 MLd, Mamdot: 3 MLD, Mudhki: 3
MLD, Mahilpur: 2 MLD, Nihal Singh wala, Bariwala: 2
MLD, Sri Mukatsar Sahib: 10 MLD) are at DNiT
preparation stage.

 In case of 3 STPs (Faridkot:14 MLD, Patti; 8 MLD,
Ferozepur: 1 MLD: 1MLD, land issues are to be

resolved.
 In STP of 1 town namely Arriwala: 2 MLD, funds have

not been tied up.

 The Monitoring Committee recommends that the

Department of Local Government and Punjab Water
Supply and Sewerage Board and department of Water
Supply and Sanitation should ensure the completion

of these STPs by 31.3.2021.

5. For upgradation of 100 MLD STP of Jalandhar town, DPR
has been prepared and funds have been tied up in AMRUT
and Smart city scheme. In case of Ludhiana, there is
proposal to upgrade technologically all the 5 STPs of
capacity 466 MLD. For these STPs, tenders have been
invited and funds have been tied up in AMRUT and Smart
city scheme. For upgradation of 3 STPs (Phillaur: 2.6 MLD,
Mallout: 3 MLD, Goniana: 3 MLD), DNIT is under
preparation.

 The Monitoring Committee recommends that

upgradation work of STPs of capacity 100 MLD of
Jalandhar Town, 466 MLD STPs of Ludhiana area,
2.6 MLD STP of Phillaur town, 3 MLD STP of Malout

and 3 MLD STP of Goniana should be completed by
the concerned Municipal Corporations Jalandhar and

Ludhiana and by the department of Local Govt. by
31.03.2021.

6. In order to utilize the treated sewage for irrigation, the

irrigation schemes to utilize treated sewage of 23 towns
have been completed. These irrigation schemes cater 3543
hectares of land and treated sewage 134.8 MLD shall be
utilized in these irrigation fields.

 Punjab Pollution Control Board shall check the status

of these irrigation schemes to assure as to whether
these have been commissioned or not

7. To utilize treated sewage of 24 STPs of capacity 151.5 MLD

for irrigation, irrigation projects have been sanctioned.
These irrigation schemes shall cater command area of
5638.5 hectares of irrigation land. Funds for these irrigation
schemes have been sanctioned but these have not been
released so for.

38

 The department of Soil and Water Conservation shall
take up the matter with the State Govt. for early

release of funds.

8. For 16 STPs of capacity 243.4 MLD, irrigation schemes have
been prepared to utilize treated sewage of the towns for
irrigation. However, the funds have not been made
available. The department of Soil and Water Conservation
shall take up the matter with the State Govt. for release of
funds for these 16 STPs.

 The department of irrigation has claimed that for

utilization of treated sewage of Ludhiana (466 MLD)
and Jalandhar (100 MLD), irrigation schemes have
not been found feasible. Therefore, the Monitoring

Committee recommends that department of Soil and
Water Conservation shall prepare irrigation schemes

within 01 month so that huge quantity of treated
sewage can be safely utilized for irrigation.

9. The department of Rural Development and Panchayat has
selected 75 villages of the State in the first phase to install
STPs for the treatment of sewage of these villages. Out of
these villages, STPs have been completed in 04 villages.

 The Monitoring Committee recommends that the

department of Rural Development and Panchayat
shall take up the matter with the State Govt. to
provide necessary funds for installation of STPs for

the remaining 71 villages which have been taken
under Phase-1 villages.

10. For commissioning and completion of CETPs for cluster of

dyeing industries of Bahadurke Road, Tajpur Road &
Rahon Road and Focal point, Ludhiana, Punjab Pollution
Control Board shall take following action.

 PPCB shall follow up the matter with concerned
departments of State of Punjab and MoEF&CC for
early release of funds and restart the construction
work of 40 MLD and 50 MLD CETPs and shall ensure
to complete and commission these CETPs by
31.08.2020.

 15 MLD CETP for Bahadur Ke Road, dyeing industries
cluster be stabilized within 45 days.

 With regard to upgradation of existing ETP of capacity
5 MLD installed at Leather Complex Jalandhar, which
was not achieving the prescribed standards, it was
informed to the Monitoring Committee during its
meeting with the officers of Jalandhar on 29.05.2020
that a proposal for upgradation of existing CETP was
prepared with an estimated cost of Rs 27.25 crore
along with a proposal to construct mixing tank for
dilution of treated effluent of CETP mixing with treated
wastewater of STP Peer Dad. The proposal of
upgradation of CETP was approved by Government of

39

India with DPIIT contribution as 70% of the project cost
However, e-Tender is yet to be published.

 The Chairman of the Monitoring Committee directed
that the tender for upgradation of CETP for leather
complex, Jalandhar shall be floated by 10.06.2020
and the construction work of dilution tank shall be
completed within 2 months. Upgradation work of 5
MLD existing CETP should be completed by
31.03.2021.

11. The Monitoring Committee held its meeting with District

level officers of District Jalandhar on 29.5.2020, wherein,
it was informed that for installation of ETP to treat the
diary effluent of Jamsher dairy complex, draft DPR has
been prepared and the same is at finalization stage. For
the management of the cow dung, design statement is
being prepared by the contactor. It has been directed by
the Monitoring Committee that DPR of both the projects
shall be finalized within 15 days and work for
construction of ETP and biogas plant shall be started
within 6 months and the shall be completed and
commissioned by 31.3.2021.

12. For the management of cow dung at Haibowal dairy

complex, biogas power Plant of capacity 1 MW has already
been installed and the same is under renovation for
installation of Bio CNG Plant, which requires import of the
machinery and soon after the ease out of the Covid-19,
pandemic, renovation work will be completed including
operation of Bio CNG plant by 30.09.2020. With this
upgradation, the consumption of animal dung will be
increased to 235 TPD. Municipal Corporation, Ludhiana
has claimed that for the management of dairy dung of
Tajpur Road dairy complex, Ludhiana, the project shall be
completed within 30 months from the date of demarcation
of land by GLADA. The PEDA assured to make efforts to
complete the project expeditiously. The Monitoring
Committee recommends as under.

 Biogas Power Plant at Haibowal dairy Complex shall
be upgraded to Bio CNG plant by 30.09.2020 and

Biogas Plant at Tajpur Road dairy complex shall be
installed by 31.03.2021.

 For the treatment of liquid effluent about 5 MLD from
Tajpur Road dairy complex and 10 MLD from
Haibowal dairy complex, the project has been covered
under comprehensive proposal and after the opening of
the tenders, priority shall be given to the installation of
ETPs for these dairy complex.

13. For desilting of Budha Nallah and Kala Singhian drain,

the Monitoring Committee has asked Commissioner,
Municipal Corporation, Ludhiana and Jalandhar to divert
the funds to the department of Irrigation within 10 days
and on receipt of funds, irrigation department shall allot
the work preferably within next 6 weeks.

40

14. The monitoring data of river Sutlej indicate that the values

of BOD and F.Coli at 100 m downstream of confluence of
Budha Nallah with river Sutlej have been found as 21.7
mg/l and 356667 MPN/100ml, respectively, and these
values have been reduced to 3.3 mg/l and 953 MPN/100
ml in river Sutlej at Harike Head works indicating the
quality of water as class ‘C’ as per the water quality
prescribed by CPCB.

15. The quality of Budha Nallah water monitored during
March, 2020 and April, 2020 indicates that the values of
BOD have been found varying between 118- 158mg/l and
190- 270 mg/l, respectively. The values of F.Coli were
found to varying between 1700000- 3100000 MPN/100
ml. The data further indicate that some outlets carrying
untreated sewage are directly falling into Budha Nallah
and some STPs are not functioning properly.

16. The Municipal Corporation, Ludhiana has prepared

composite proposal to install new STPs,
upgradation/rehabilitation work of existing STPs with an
estimated cost of Rs 1000 Crore. The Monitoring
Committee recommends that all the activities covered
under composite proposal should be completed by
31.03.2021.

17. The Monitoring data of East Bein indicate that the values

of BOD at its course at Phagwara have been found as 15-
18 mg/l and these were found increased to 70- 75 mg/l at
its section at Malsian in Jalandhar. Similarly, the values of
T. Coli have been increased to 110000 MPN/100 ml at
Malsian against the values as observed at its course at
Phagwara. The increase in the value of BOD and T.Coli is
due to discharge of part of the untreated sewage of
Jalandhar area into East Bein leading to river Sutlej.

18. The water quality data of Kala Singhian drain indicates

that the values of BOD have been increased to 105-188
mg/l at Athola Gazipur as compared to the values of BOD
as 27-30 mg/l at its section at Pathankot- Jalandhar
Road. The increase in the values is due to discharge of

some untreated sewage into Kala singhian drain. PPCB
should check the untreated discharges entering into the
said drain and suitable directions be issued to the
concerned agency for treatment of the same.

19. The Municipal Corporation Ludhiana should plug all the 16

outlets carrying untreated domestic sewage of Ludhiana
City and directly falling into Budha Nallah and divert the
same to nearby STPs soon after the completion of new
STPs of capacity 227 MLD. These outlets should be closed
by 30.6.2020.

20. PPCB shall install Real Time Water Quality Monitoring

System (RTWQMS) at the appropriate locations by
30.06.2020.

41

21. Punjab Pollution Control Board shall carry out the

comprehensive study and water audit of Common Effluent
Treatment Plant (CETP) based on Zero liquid discharge
technology installed at Focal Point Ludhiana, for small
scale electroplating industries of Ludhiana and other
areas and shall submit the report to the Chairman, Punjab
Pollution control Board for action in the matter under
intimation to the Committee. PPCB shall also submit the
compliance report w.r.t recommendations made by the
Monitoring Committee during its visit to Ludhiana area on
16.08.2019.

22. Punjab Pollution Control Board shall conduct surprise

inspection of large scale electroplating industries of
Ludhiana to ensure that zero liquid discharge technology
effluent treatment plants, installed by these industries, are
operated at all the times and effluent from these industries
should not be allowed to discharge into sewerage system
further leading to Budha Nallah. The permeate from zero
liquid discharge technology ETPs should be recycled back
into the processes of the industries. The toxic sludge from
the ZLD system should be disposed off to TSDF, Nimbuan.

23. PPCB shall notify pretreatment standards for CETP at the

earliest as directed by the Hon’ble NGT vide its order
dated 28.2.2019.

24. In order to maintain Environment flow in river Sutlej, the

Monitoring Committee recommends that the following
directions be given to the various departments of State of
Punjab.

 Department of Water Resources and Department of Soil
& Water conservation shall identify the area /
stretches in the catchment area of river Sutlej for
providing check dams / storage tanks for storage of
run off / storm water during rainy days and the stored
water may be released in regulated way so as to
maintain the quality of drains/Nallah/river water at
down streams.

 The Municipal Councils / Corporations / Department of
Local Govt. shall install STPs to achieve the stringent
parameters i.e. BOD: 10 mg/l, so that the resultant
value of BOD after mixing with the river water may be
nearly 3 mg/l.

 The industries be directed to achieve the stringent
parameters i.e. BOD: 10 mg/l. The industries
discharging wastewater, having toxic constituents,
may not be allowed to discharge their effluent into
drains/Nallah/rivers / water bodies. These industries
may be directed to achieve Zero Liquid Discharge
technology.

25. With regard to release of fresh water from Sirhind Canal
into Budha Nallah, it was informed to the Monitoring

42

committee in the meeting held with District level officers of
District Ludhiana that DPR of the project shall be
submitted by 30.06.2020, tendering processes shall be
completed by 15.08.2020 and work shall allotted to the
Contractor by September, 2020, work shall be started by
October, 2020 and project shall be completed by April,
2021.

 The Monitoring Committee directed that the

Department of Water Resources shall ensure that

the project regarding release of fresh water from
Sirhind Canal into Budha Nallah shall be completed

by 31.03.2021.

26. For management of Septage and Faecal sludge, the

Monitoring Committee recommends that the Deptt. of Rural
Development & Panchayat and Department of Local Govt.
shall jointly constitute committees to identify the sources of
generation of septage and feacal sludge from rural and
urban areas and these departments shall prepare a
comprehensive plan to dispose of these materials in an
environmentally sound manner in a time bound manner.

27. The Department of Local Govt., Municipal Corporation

Moga, Municipal Councils falling under the District Moga,
Punjab Water Supply and sewerage Board, department of
Rural Development and Panchyat and Punjab Pollution
control Board shall comply with the recommendations
made by the Monitoring Committee during its visit to
pollution sources of Moga area on 27.02.2020.

28. Punjab Water Supply and sewerage Board, Municipal

Council Moga and Punjab Pollution Control Board shall
comply with the recommendations made by the Monitoring
Committee during its visit to STP Mansa on 11.3.2020.

29. Punjab Pollution Control Board and Authorities of

Mukatsar Medicity Hospital, Bathinda Road, Sri Mukatsar
Sahib shall comply with the recommendation made by the
Monitoring Committee during its visit to the said hospital of
Sri Mukatsar on 17.3.2020.

3.8.2 River Beas:

1 Presently, in the catchment area of river Beas 16 STPs of
capacity 97.1 MLD have been installed. Out of these 16
STPs, 10 sewage treatment plants (STPs) of capacity 76.1
MLD have been installed by Punjab Water Supply and
Sewerage Board, 5 STPs of capacity 17 MLD have been
installed by MES authority and 01 STP of capacity 4 MLD
by BBMB authority Talwara.

2 The performance study of STPs located in the catchment

area of river Beas indicates as under.

43

 Out of 16 STPs installed in the catchment area of river
Beas, 12 STPs (Pathankot: 27 MLD, Sri
Hargobindpur:1 MLD, Dasuya: 4 MLD, BBMB Talwara:
4 MLD, Begowal: 2.5 MLD, Bhulath; 4 MLD, Sultanpur
Lodhi: 2.6 MLD, MES: Pathankot: 3 MLD, MES
Mamoon: 2 MLD, MES Pathankot: 8 MLD, MES
Mamoon:2 MLD, MES Mamoon: 2 MLD) are meeting
with the prescribed norms w.r.t parameters namely
BOD, TSS and F.Coli.

 3 STPs namely Mukerian: 5 MLD, Sham Churasi: 1
MLD, Tanda: 4 MLD are meeting with BOD and TSS
parameters and not with F.coli parameter.

 01 STP (Kapurthala: 25 MLD) is not meeting with BOD

and F.Coli parameters.

3. In order to treat 26.6 MLD sewage, which is a gap in
treatment capacity, 9 STPs of capacity 29.2 MLD have
been proposed to be installed and funds have been tied
up. Out of these 9 STPs, 04 STPS are at DNIT stage, 03
STPS have been involved with land issue and 02 STPs are
at tendering stage. The Monitoring Committee
recommends that the department of Local Govt. and

Punjab Water Supply and sewerage Board should
make arrangements to provide STPs of capacity 29.2

MLD by 31.3.2021 and till then in-situ remediation
technology may be provided in the drains which are
carrying untreated sewage.

4. There is proposal to upgrade 25 MLD STP at Kapurthala
but the funds have not been tied up. The department of

Punjab water supply and Sewerage Board should
take up the matter with the State Govt. for release

of funds for upgradation of 25 MLD existing STP and
ensure to complete the upgradation work by
31.03.2021.

5. In order to utilize the treated sewage of STPs of 8 towns of

capacity 50.1 MLD for irrigation, irrigation schemes have
been completed. Under these irrigation schemes 1305
hectares of land has been covered. The Monitoring

Committee recommends that Punjab Pollution
Control Board shall check these irrigation schemes

and ensure that these should be commissioned to
utilize the treated sewage for irrigation.

6. The irrigation scheme to utilize the treated sewage (2.5

MLD) of STP of Begowal town has been completed. It
should be commissioned by 30.06.2020 and the treated
sewage should be utilized for irrigation purposes.

7. Irrigation schemes for 07 STPs of capacity 42 MLD have

been prepared but the funds have not been tied up so for.
The department of Soil and Soil Conservation should

take up the matter with State Govt. for release of
funds to utilize the treated sewage 7 STPs of

capacity 42 MLD for irrigation.

44

8. The water quality of River Beas monitored during March,
2020 and April, 2020 indicates that quality of water
mostly remains as class B as per the water quality criteria
prescribed by CPCB. Thus, the water of river Beas is fit for
drinking after imparting disinfection and irrigation
purposes.

9. The data with regard to water quality of Holy Bein

indicates that quality of water varies between class B to
C, which indicates that water can be used for drinking
purposes by imparting conventional treatment followed by
disinfection and irrigation purposes and it can be used for
irrigation.

10. To maintain the Environment flow and to restore the

quality of river Beas, the following recommendations are
made:

i. Department of Water Resources and Department of Soil

& Water conservation shall identify the areas /
stretches in the catchment area of river Beas for
providing check dams / storage tanks for storage of
run off / storm water during rainy days and the stored
water may be released in regulated way so as to
maintain its quality at down streams.

ii. The Municipal Councils / Corporations / Department of
Local Govt. shall install STPs to achieve the stringent
parameters i.e. BOD: 10 mg/l, so that the resultant
value of BOD after mixing with the river water may be
nearly 3 mg/l.

iii. The industries be directed to achieve the stringent
parameters i.e. BOD: 10 mg/l. The industries
discharging wastewater having toxic constituents may
not be allowed to discharge their effluent into rivers /
water bodies. These industries mat be directed to
achieve Zero Liquid Discharge (ZLD) technology.

11. PPCB has placed the order for installation of Real Time

Water Quality Monitoring System in river Beas at one
location and shall be installed and commissioned by

31.5.2020.

12. For management of Septage and Faecal sludge, the

Monitoring Committee recommends that the Deptt. of Rural
Development & Panchayat and Department of Local Govt.
shall jointly constitute committees to identify the sources of
generation of septage and faecal sludge from rural and
urban areas and these departments shall prepare a
comprehensive plan to dispose of these materials in an
environmentally sound manner in a time bound manner.

13. The department of Local Govt., Punjab Water Supply and

sewerage Board, Punjab Pollution Control Board and other
concerned departments of State of Punjab Shall comply
with the recommendations made by the Monitoring

45

Committee during its visit to Holy Bein (Kali Bein) on
22.02.2020.”

23. We find that the third and the fourth reports of the Committee are

based on verification of data by site visits and interaction with the

stakeholders. As per directions of this Tribunal, the reports have been

shared with the concerned authorities. No objection has been raised to the

conclusions in the report. The reports thus need to be accepted and acted

upon. Directions of this Tribunal in OA 673/2018 in a separate order of

date will also apply to Sutlej and Beas rivers which are covered by the list

of 351 polluted river stretches.

XIII. Directions:

24. Accordingly, we direct:

(a) Let the concerned authorities in the State of Punjab take

steps in terms of observations and recommendations of the

Committee in the third and the fourth reports, particularly in

the matter of setting up of requisite treatment plants in the

State, compliance to standards by the existing STPs and

fixing responsibility on officials for non-performance of duties,

compliance to standards by CETP leather complex,

inadequate inspections by officials of SPCB, slow pace with

regard to new/upgradation/rehabilitation of STPs, setting up

of new CETPs textile and dyeing industrial cluster, setting up

of new ETP for dairy waste, bridging of gap in terms of sewage

quantity to be treated, interception of the drains, maintaining

flow/release of fresh water in Buddha Nallah and Holy Bein,

dealing of Buddha Nalla utilization of treated waste water,

treatment facilities for villages, laying down pretreatment

46

standards, desilting of drains, shifting of dyeing industries,

organizing health check-ups, preventing direct discharges

into the drains, increased surveillance of polluting industries,

training of the staff. If the timelines laid down in the order of

this Tribunal dated 06.12.2019 in O.A. No. 673/2018 as

modified vide order dated 29.06.2020 are crossed,

compensation in terms of the directions in the said order will

be payable.

(b) Local bodies in the catchment area may ensure that solid

waste is not dumped into the rivers or the drains connected

to the rivers.

25. Further report in the matter may be furnished by the Committee

after verifying the status of compliance after four months by e-mail at

judicial-ngt@gov.in (preferably in the form of searchable/OCR PDF and

not image PDF). A copy thereof may be furnished simultaneously by the

Committee to the Chief Secretary, State of Punjab for comments, if any.

 List for further consideration on 01.12.2020.

Adarsh Kumar Goel, CP

Sheo Kumar Singh, JM

Dr. Nagin Nanda, EM

June 29, 2020
 OA No. 916/2018

A & DV

mailto:judicial-ngt@gov.in

