

GOVERNMENT OF INDIA
MINISTRY OF ENVIRONMENT, FOREST AND CLIMATE CHANGE

LOK SABHA
STARRED QUESTION NO. 14
TO BE ANSWERED ON 21.07.2015

Air Pollution

*14. SHRI GAURAV GOGOI:
SHRI SHARAD TRIPATHI:

Will the Minister of ENVIRONMENT, FORESTS AND CLIMATE CHANGE be pleased to state:

- (a) whether the level of air pollution in urban and industrial areas of the country is increasing and has reached an alarming level and if so, the details thereof in respect of major cities;
- (b) whether the Government has prepared any roadmap to curb air pollution in the country and if so, the details and status thereof along with the parameters taken into consideration before finalisation of such roadmap;
- (c) whether the Government has launched any new scheme or employed modern techniques to make the country pollution-free; and
- (d) if so, the details thereof along with the concrete steps taken in this regard?

ANSWER

MINISTER OF STATE (INDEPENDENT CHARGE) FOR ENVIRONMENT, FOREST AND CLIMATE CHANGE
(SHRI PRAKASH JAVADEKAR)

(a) to (d): A statement is laid on the Table of the House

Statement referred to in reply to Lok Sabha Starred Question No. 14 due for reply on 21.07.2015 regarding 'Air Pollution' by SHRI GAURAV GOGOI, SHRI SHARAD TRIPATHI, Hon'ble Members of Parliament

(a) The ambient air quality is monitored by various State Pollution Control Boards, Pollution Control Committees for UTs, Central Pollution Control Board and NEERI at 593 locations in 249 cities, towns and industrial areas in 28 states and 5 UTs. The parameters being regularly monitored are SO₂, NO₂ and PM₁₀ under National Air Monitoring Programme (NAMP). As per analysis of data for the year 2011, 2012 and 2013, levels of PM₁₀ (annual averages) have been exceeded in 148, 137 and 152 cities, whereas for NO₂ (annual averages) have been exceeded in 24, 12 and 11 cities, respectively. However, levels of SO₂ (annual averages) have exceeded only in one city during 2012.

(b) The Central Government has taken several measures to control air pollution in the country which *inter alia* include formulation of a stringent industrial emission standards, supply of improved auto-fuel, tightening of vehicular emission norms, mandatory environmental clearance for specified industries, promotion of cleaner technologies, strengthening the network of air quality monitoring stations, source apportionment studies, preparation and implementation of action plans for major cities & critically polluted areas, etc.

(c) & (d) Hon'ble Prime Minister has recently launched National Air Quality on ambient air quality being implemented in 11 cities, as a public information tool. Other new initiatives taken by the Government are establishment of Online Emission and Effluent Monitoring on 24x7 basis in 17 categories of highly polluting industries, continuous ambient air quality stations being set up in 46 cities and 20 state capitals, 43 critically polluted areas has been identified and respective action plans are being implemented and also decision support systems have been developed to facilitate the concerned authorities of state / city to prepare air quality management plan.
