National Pollution Control Strategy and Action Plan (NPCSAP), Nepal

This is not an ADB material. The views expressed in this document are the views of the author/s and/or their organizations and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy and/or completeness of the material's contents, and accepts no responsibility for any direct or indirect consequence of their use or reliance, whether wholly or partially. Please feel free to contact the authors directly should you have queries.

In prep by the
Department of Environment
Ministry of Population & Environment
Government of Nepal

Presented by: Surendra Raj Pant and Subodh Sharma

Presented at the Country Safeguard Systems Sub-regional Workshop 23 to 25 August 2016, Ho Chi Minh City, Viet Nam

<u>Outlines</u>

Part – 1: About the NPCSAP (National Pollution

Control Strategy and Action Plan)

Part – 2: NPCSAP Preparation Approach

Part – 3: Work Plan & Budget

Part – 4: Internalization Process

Part – 5: Risks and Challenges

Part - 1 About the NPCSAP Sub-Project

The NPCSAP Sub-Project: Outcomes and Outputs

Outcome:

Improved country safeguards system on environment pollution control and management with stronger government capacity to enforce pollution control mechanism.

Outputs:

Support to develop a national pollution control strategy and action plan

The Strategy will further assist to:

- •Guide for mainstreaming pollution control in all development efforts
- Recommend an effective pollution monitoring & control system
- Consolidate various pollution standards and set target for pollution control

The NPCSAP Sub Project: Implementation Arrangement

- The project is implemented by the Ministry of Population and Environment, Department of Environment with consulting support of IUCN Nepal
- An 18 member Steering Committee headed by Secretary, MOPE
- A 7 membered Sub Project Working Group chaired by DG, Department of Environment supports the NPCSAP preparation

Part 2

NPCSAP Preparation Approach

Conceptual Framework

Constitution of Nepal 2015:

"Every citizen shall have the right to live in a clean and healthy environment"

One of the Government Policies states that the "State shall pursue the principles of environmentally sustainable development such as the principles of polluter pays"

Thematic Areas to be Covered:

Air, water, noise, soil, waste, food-chain, and radioactive pollution

Information Collection and Analysis

- > Data collection from secondary source
- Public consultation
- Learning from best practices

Proposed Districts for Consultation

Criteria for district selection for field consultation:

- Representation of 7 proposed provinces
- representation of three physiographic regions
- representation of rural-urban settings
- representation of levels of industrialisation

Province	Mountain	Hills	Tarai	District per province
1		llam	Morang	2
2			Dhanusha, Parsa	2
3		Kathmandu	Chitwan	2
4	Mustang	Kaski		2
5			Rupandehi, Banke	2
6	Jumla	Surkhet		2
7		Dadeldhura	Kailali	2
Total	2	5	7	14

Proposed Federal Structure of Nepal and Location of Consultation

Part - 3

NPCSAP Work-Plan

बनावरयक वर्ग नवजाओं । यातावरण प्रदूषण नगरी । क्रम्यताको परिचय दिन्ही । क्रम्ते प्रदुषम् नगरी स्वरस्य क्रमी ।

हर्न निषेधित क्षेत्र No Horn Please

वायज्ञको ज्ञारीरिक र मान्तिक समस्यादम द्रमदाह तमे ध्यानी प्रदूष्णपाको कारणा पनि हम सक्दात ।

अने अपूर्ण र हर्नेहर टालको दुवने, कान कम सुलो, विक्रविकापन बजने क्रमान करें, एकक्रम नाने दक्कर सने पुर सन्तरी वामाना हुने. शिक्ष कम सान्ते, रिश चर्चने हुन्छ ।

प्राथमिक स्वास्थ्य सेवा स्रात केन्द्र

Stages of NCSAP Preparation

Stage 1: Preparatory works

Stage 2: Consultation and extensive review

Stage 3: Information processing and drafting

Stage 4: Peer Review and Finalization of NPCSAP

Work schedule							
Activities	Months 2016						
Activities	Jul	Aug	Sep	Oct	Nov	Dec	
Preparatory works							
Inception workshop							
Extensive field consultation							
Central level consultations							
Information analysis							
Consultation in SPWG							
Preliminary draft							
Final draft submission							
Peer review							
Final draft submission							
National validation workshop							
Final report submission to DoEnv							

TA	7566 : Prepara	ation of P	ollution C	Control Strateg	y and Ac	tion Plan fo	or Nepal	
	Budget a	allocation	and exp	ense status as	of 17 Au	gust 2016		
SN	Items	Allocation	Committed	Expense items	Expenses in NPR	Expense in USD	Balance	Uncommitted
1	Consultants	\$235,000	\$186,584	Consultant- IUCN	0	0	\$186,584	\$48,416
2	Equipment	\$8,000		Equipment supply	626999.97	\$5851	\$2,149)
3	Consultation meetings, workshops, resource persons CBS Nepal	\$15,000 \$12,000	•		0	0	\$15,000)
				CBS- Environment Compendium publication	720375	\$6722		
				Environment Compendium launch at Hotel Himalaya	168178	\$1569		
				Environment Compendium launch other costs including notebook	59220	\$553		
				CBS total expe	enses	\$8844	\$3,156	6
	Contingecies (printing, workshops)	\$25,000	\$25,000		0	0	\$25,000)
	Total	\$295,000	\$246,584			\$14696	\$231,888	B

Re	portin	g Period
		6 . CC

	110000000000000000000000000000000000000						
SN	Deliverables	Reporting Period					
1	Inception Report	Within three (3) weeks after commencing the Services (26 th July)					
2	Interim Report	Within ten (10) weeks after commencing the Services (13 th September)					
3	Draft Final Strategy and Action Plan	Within sixteen (16) weeks after commencing the Services (25 th October)					
4	Final Strategy and Action Plan	Within two (2) weeks after receiving comments from ADB on the Draft Final Report					
		Final report with 500 words (maximum) knowledge summary					

Part - 4 Internalization Process

Proposed table of contents of NPCSAP

Contents

- 1. Introduction (5 page)
- 2. Current Situation of Pollution (5 page)
- 3. Basis for the Formulation of NPCSAP (3 page)
- 4. Pollution Control Strategy (20 page) (also in Nepali)
- 5. Pollution Control Action Plan (20 page) (also in Nepali)
- 6. Implementation Arrangement (5 page) (in Nepali as a part of Action Plan)
- 7. Monitoring, Evaluation and Knowledge Management (10 page)

References Annexes

Ownership and Implementation of the NPCSAP by the Government

Sense of ownership

- GON through involvement of DOEnv in the process of the preparation of PCSAP and approval of the document by the Steering Committee
- Concerned stakeholders through the reflection of the views of different stakeholders and interest groups
- Private sectors through their involvement in the consultations at various levels

Risks

- Political influence
- Disobedience in the implementation of standards like environmental assessment
- Lingering in adoption of legal remedial procedure
- Reluctance in the implementation of compliance with legal provisions
- Conflicting jurisdiction among the sectors (e.g., solid waste management, residents, sewerage disposal and drinking water supply, etc)

Potential Challenges

- Getting political commitment
- Strengthening institutional capacity
- Provisioning sufficient resources
- Achieving proper coordination among the concerned stakeholders
- Enhancing people's awareness about their role in pollution control as envisaged by PCSAP
- Integrating pollution policies in all sector policies

THANK YOU

