

RAJRAPPA OCP

2010-11

Land Restoration / Reclamation Monitoring of Open Cast Coal Mines of Central Coalfields Limited Based on Satellite Data for the Year 2010

Rajrappa OCP, CCL

CMPDI
A Miniratna Company

**Land Restoration / Reclamation Monitoring of Open Cast Coal Mines of
Central Coalfields Limited Based on Satellite Data for the Year 2010**

March-2011

**Remote Sensing Cell
Geomatics Division
CMPDI, Ranchi**

CONTENTS

	Executive Summary	1
1.0	Background	4
2.0	Objective	5
3.0	Methodology	5
4.0	Work plan	8
5.0	Land Reclamation in Central Coalfields Limited	9

Executive Summary

- 1.0 Project** Land restoration / reclamation monitoring of 5 opencast coal mines of Central Coalfields Ltd. (CCL) producing 5 million cu.m. and more (Coal + OB) per year based on satellite data, regularly on annual basis.
- 2.0 Objective** Objective of the land restoration / reclamation monitoring is to assess the area of backfilled, plantation, social forestry, active mining area, water bodies, and distribution of wasteland, agricultural land and forest in the leasehold area of the project. This will help in assessing the progressive status of mined land reclamation and to take up remedial measures, if any, required for environmental protection.
- 3.0 Salient Findings**
- Out of the total mine leasehold area of 47.14 Km² of the 5 projects Viz. Ashoka, Piparwar, KD Hesalong, Rajrappa, and Parej East considered for monitoring during 2010-11; total mined out area is only 23.32 Km² (49.47%) of which 15.42 Km² area (66.12%) has been planted, 4.29 Km² area (18.87%) has been backfilled and 3.61 Km² area (18.40%) is under active mining. It is evident from the analysis that 84.52% areas of the OC projects has already been reclaimed and balance 15.48% area is under active mining. Project wise details are given in Table-1 & Fig -1.
 - On comparing the status of land reclamation for the year 2009 vis-à-vis 2010 in different projects, it is evident from the analysis that area of land reclamation has increased in Ashoka OC from 1.67 Km² to 1.75 Km², in KDH from 1.85 Km² to 2.09 Km², in Rajrappa from 8.97 Km² to 9.07 Km² whereas in Parej East OC it is maintained at 0.96 Km² and in Piparwar it has increased slightly from 5.83 Km² to 5.84 Km². Out of 5 projects of CCL considered for monitoring, Rajrappa is on top for land reclamation (97.53%) followed by KDH (93.30), Piparwar (79.89%), Parej East (69.06%) and Ashoka (56.82%).

- Area of plantation has increased in Ashoka, Piparwar, KDH and Rajrappa projects in span of one year. This increase in area of plantation is the result of the efforts of the coal company taken up towards environmental protection.

TABLE-1
Project wise Land Reclamation Status in OC projects of Central Coalfields Ltd
Based on Satellite data of the Year 2009 and 2010

SI No.	Projects	Area in Sq Km (% Calculated in respect of total mined out area)										
		Leasehold	Plantation		Backfilled/OB		Active Mining Area		Total Mined out Area		Total Reclaimed Area	
			2009	2010	2009	2010	2009	2010	2009	2010	2009	2010
		i	ii		iii		iv		ii+iii+iv		ii+iii	
1	Ashoka	5.42	1.12	1.23	0.55	0.52	1.07	1.33	2.74	3.08	1.67	1.75
			40.88	39.94	20.07	16.88	39.05	43.18			60.95	56.82
2	Piparwar	11.2	4.73	5.10	1.10	0.74	1.12	1.47	6.95	7.31	5.83	5.84
			68.06	69.77	15.83	10.12	16.12	20.11			83.88	79.89
3	KDH	4.5	1.34	1.36	0.51	0.73	0.12	0.15	1.97	2.24	1.85	2.09
			68.02	60.71	25.89	32.59	6.09	6.70			93.91	93.30
4	Parej East	6.2	0.45	0.48	0.51	0.48	0.43	0.43	1.39	1.39	0.96	0.96
			32.37	34.53	36.69	34.53	30.94	30.94			69.06	69.06
5	Rajrappa*	19.82	7.16	7.25	1.81	1.82	0.49	0.23	9.46	9.30	8.97	9.07
			75.69	77.96	19.13	19.57	5.18	2.47			94.82	97.53
TOTAL CCL (5)		47.14	14.80	15.42	4.48	4.29	3.23	3.61	22.51	23.32	19.28	19.71
			65.75	66.12	19.90	18.40	14.35	15.48	47.75	49.47	85.65	84.52

Fig. 1 : Project wise Land Reclamation Status for 2010

1.0 Background

- 1.1** All human activities are based on the land which is most scarce natural resource in our country. Per capita land availability in India is the lowest owing to high population density and less land mass. Out of total 329 million hectare (mha) land mass of the country, coal mining is limited to only on 0.10% (0.36mha) area. As per XI Plan, to meet the energy demand of the country, coal production would be raised to 680 million tonnes by the end of the year 2011-12 for which about 40,000 hectare of land would have to be acquired for coal mining projects. It has been envisaged that 85% coal production would be from opencast mines, which causes land degradation due to ground breaking. There is an urgent need to reclaim and restore the mined out land for its productive use for sustainable development of the coal mining. This will not only mitigate environmental degradation, but would also enable coal companies to offer the restored lands to displaced families which would help in creating a more congenial environment for land acquisition in future.
- 1.2** Keeping above in view, Coal India Ltd. requested Central Mine Planning & Design Institute (CMPDI), Ranchi who has well equipped remote sensing facilities and capabilities to develop an effective system of surveillance for land reclamation/restoration for all the opencast coal mines with production of more than 5 million cu. m. per annum (coal + OB taken together) based remote sensing satellite data, regularly on annual basis for sustainable development of mining operation within command area of CIL and its subsidiaries. The annual land reclamation/restoration status report of all such mines to be put on the website of CIL, (www.coalindia.nic.in), CMPDI (www.cmpdi.co.in) and the concerned coal companies in public domain. Detail report to be submitted to State Pollution Control Board and MoEF and concerned CIL's subsidiaries. Such monitoring would not only facilitate in taking timely mitigation measures against environmental degradation,

but would also enable coal companies to utilize the reclaimed land for larger socio-economic benefits in a planned way.

- 1.3** CMPDI undertook the above assignment, and the present report is embodying the finding of the study in nutshell for the year 2010 for five projects of CCL viz. Ashoka, Piparwar, KDH, Parej East and Rajrappa. Land Reclamation analysis of these projects has also been done previously for the years 2008 and 2009.

2.0 Objective

Objective of the land reclamation/restoration monitoring is to assess the area of backfilled, plantation, OB dumps, social forestry, active mining area, settlements and water bodies, distribution of wasteland, agricultural land and forest land in the leasehold area of the project. This is an important step taken up for assessing the progressive status of mined land reclamation and for taking up remedial measures, if any, required for environmental protection.

3.0 Methodology

There are number of steps involved between raw satellite data procurement and preparation of final map. National Remote Sensing Centre (NRSC) Hyderabad, being the nodal agency for satellite data supply in India, provides only raw digital satellite data, which needs further digital image processing for extracting the information and map preparation before uploading the same in the website. Methodology for land reclamation monitoring is given in given in fig 2. Following steps are involved in land reclamation /restoration monitoring:

3.1 Data Procurement: After browsing the data quality and date of pass on internet, supply order for data is placed to NRSC. Secondary data like leasehold boundary, topo sheets are procured for creation of vector database.

3.2 Satellite Data Processing: Satellite data are processed using ERDAS IMAGINE digital image processing s/w. Methodology involves the following major steps:

- **Rectification & Georeferencing:** Inaccuracies in digital imagery may occur due to 'systematic errors' attributed to earth curvature and rotation as well as 'non-systematic errors' attributed to satellite receiving station itself. Raw digital images contain geometric distortions, which make them unusable as maps. Therefore, georeferencing is required for correction of image data using ground control points (GCP) to make it compatible to Sol toposheet.

- **Image enhancement:**

To improve the interpretability of the raw data, image enhancement is necessary. local operations modify the value of each pixel based on brightness value of neighbouring pixels using ERDAS IMAGINE 9.3 s/w. and enhance the image quality for interpretation.

- **Training set selection**

Training set requires to be selected, so that software can classify the image data accurately. The image data are analysed based on the interpretation keys. These keys are evolved from certain fundamental image-elements such as tone/colour, size, shape, texture, pattern, location, association and shadow. Based on the image-elements and other geo-technical elements like land form, drainage pattern and physiography; training sets were selected/identified for each land use/cover class. Field survey was carried out by taking selective traverses in order to collect the ground information (or reference data) so that training sets are selected accurately in the image. This was intended to serve as an aid for classification.

- **Classification and Accuracy assessment**

Image classification is carried out using the maximum likelihood algorithm. The classification proceeds through the following steps: (a) calculation of statistics [i.e. signature generation] for the identified training areas, and (b) the decision boundary of maximum probability based on the mean vector, variance, covariance and correlation matrix of the pixels. After evaluating the statistical parameters of the training sets, reliability test of training sets is conducted by measuring the statistical separation between the classes that resulted from computing divergence matrix. The overall accuracy of the classification was finally assessed with reference to ground truth data.

- **Area calculation**

The area of each land use class in the leasehold is determined using ERDAS IMAGINE v. 9.3 s/w.

- **Overlay of Vector data base**

Vector data base created based on secondary data. Vector layer like drainage, railway line, leasehold boundary, forest boundary etc. are superimposed on the image as vector layer in the Arc GIS database.

- **Pre-field map preparation**

Pre-field map is prepared for validation of the classification result.

3.3 Ground Truthing:

Selective ground verification of the land use classes are carried out in the field and necessary corrections if required, are incorporated before map finalization.

3.4 Land reclamation database on GIS:

Land reclamation database is created on GIS platform to identify the temporal changes identified from satellite data of different cut-off dates.

4.0 Work Plan

- 4.1 Opencast projects of CCL producing more than 5 million cubic m. (Coal + OB together) during the year 2008/09 have been taken up for land restoration / reclamation monitoring based on the *RESOURCESAT-1(LISS-IV)* satellite data using ERDAS Imaging digital image processing s/w on GIS platform. Land reclamation monitoring will be carried out regularly on annual basis to assess the progressive status of land restoration / reclamation in the above opencast mines. The report of this study has also been uploaded in the website of CMPDI, CIL & CCL in public domain.

5.0 Land Reclamation Status in Central Coalfields Ltd.

5.1 Following 5 OC projects producing 5 million cubic m. and more (Coal + OB together) of Central Coalfields Ltd. have been taken up for land reclamation monitoring on annual basis:

- Ashoka
- Piparwar
- KD Hesalong
- Parej East
- Rajrappa

5.2 Area statistics of different land use classes present in OC projects in the year 2010 is given in Table 4.1. Land use maps derived from the satellite data is given in Plate no. 4.1 to 4.5. Changes in land use status are shown in Fig. 4.1 - 4.5.

5.4 Study reveals that 84.52% of mining area has already been reclaimed by CCL in the year 2010, out of which 66.12% area has been revegetated and 18.40% area are backfilled.

5.5 After analyzing the satellite data of year 2009 vs. 2010, it is evident that area of plantation carried out on backfilled area, OB dumps as well as under social forestry in all the mines of CCL has increased marginally in span of last one year.

5.6 On comparing the status of land reclamation for the year 2009 vis-à-vis 2010, it is evident from the analysis that area of land reclamation has increased from 19.28 Km² to 19.71 Km². Out of 5 projects of CCL considered for monitoring, Rajrappa is on top for land reclamation (97.53%) followed by KDH (93.30) and Piparwar (79.89%).

5.7 It has been also observed that in certain projects of CCL viz Ashoka, Piparwar and KDH; plantation percentage in the year 2010 has reduced marginally in respect to the

previous year i.e. 2009, in spite of increase in plantation area. This has occurred primarily due to increase in total mined out area in those subsidiaries as depicted in Table – 1.

Table 4.1 : STATUS OF LAND RECLAMATION IN CENTRAL COALFIELDS LTD. PROJECTS VASED ON SATELLITE DATA FOR THE YEAR 2010

		Area in Sq. Km.											
Land Use/ Cover Classes	Colour Code	Ashoka		Piparwar		KD Hesalong		Rajrappag		Parej East		Total	
		Area	%	Area	%	Area	%	Area	%	Area	%	Area	%
Vegetation Cover	Dense Forest	0.00	0.00	0.01	0.09	0.01	0.22	0.25	1.26	0.01	0.16	0.28	0.59
	Open Forest	0.80	14.76	0.60	5.36	0.16	3.56	0.51	2.57	1.40	22.58	3.47	7.36
	Total Forest	0.80	14.76	0.61	5.45	0.17	3.78	0.76	3.83	1.41	22.74	3.75	7.96
	Scrubs	0.43	7.93	0.65	5.80	0.84	18.67	6.17	31.13	1.53	24.68	9.62	20.41
	Social Forestry	0.33	6.09	2.74	24.46	0.10	2.22	1.80	9.08	0.10	1.61	5.07	10.76
	Plantation on OB Dump	0.90	16.61	2.36	21.07	1.26	28.00	5.45	27.50	0.38	6.13	10.35	21.96
	Total Plantation	1.23	22.69	5.10	45.54	1.36	30.22	7.25	36.58	0.48	7.74	15.42	32.71
	Total Vegetation(A)	2.46	45.39	6.36	56.79	2.37	52.67	14.18	71.54	3.42	55.16	28.79	61.07
Mining Area	Active Mining Area	0.6	11.07	1.00	8.93	0.08	1.78	0.22	1.11	0.40	6.45	2.30	4.88
	Coal Face	0.08	1.48	0.01	0.09	0.00	0.00	0.00	0.00	0.02	0.00	0.11	0.23
	Advance quarry site	0.65	11.99	0.46	4.11	0.07	1.56	0.01	0.05	0.01	0.16	1.20	2.55
	Barren OB Dump	0.52	9.59	0.74	6.61	0.73	16.22	1.82	9.18	0.48	7.74	4.29	9.10
	Barren backfilled area	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
	Coal Dump	0.09	1.66	0.30	2.68	0.00	0.00	0.10	0.50	0.16	2.58	0.65	1.38
	Waterfilled quarry	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
	Total Mining Area(B)	1.94	35.79	2.51	22.41	0.88	19.56	2.15	10.85	1.07	17.26	8.55	18.14
Agriculture	Crop lands	0.01	0.18	0.03	0.27	0.00	0.00	0.32	1.61	0.50	8.06	0.86	1.82
	Fallow Land	0.72	13.28	0.54	4.82	0.00	0.00	0.95	4.79	0.01	0.16	2.22	4.71
	Total Agricultural(C)	0.73	13.47	0.57	5.09	0.00	0.00	1.27	6.41	0.51	8.23	3.08	6.53
Wastelands	Wastelands	0.19	3.51	0.20	1.79	0.76	16.89	0.78	3.94	0.07	1.13	2.00	4.24
	Fly Ash Pond	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
	Sand Body	0.00	0.00	0.30	2.68	0.00	0.00	0.03	0.15	0.00	0.00	0.33	0.70
	Total Wastelands(D)	0.19	3.51	0.50	4.46	0.76	16.89	0.81	4.09	0.07	1.13	2.33	4.94
Settlements	Urban Settlement	0.00	0.00	0.00	0.00	0.26	5.78	0.43	2.17	0.23	3.71	0.92	1.95
	Rural Settlement	0.07	1.29	0.55	4.91	0.00	0.00	0.18	0.91	0.42	6.77	1.22	2.59
	Industrial Settlement	0.00	0.00	0.41	3.66	0.01	0.22	0.21	1.06	0.30	4.84	0.93	1.97
	Total Settelements(E)	0.07	1.29	0.96	8.57	0.27	6.00	0.82	4.14	0.95	15.32	3.07	6.51
Waterbodies	Waterbodies(F)	0.03	0.55	0.30	2.68	0.22	4.89	0.59	2.98	0.18	2.90	1.32	2.80
	Total(A+B+C+D+E+F)	5.42	100.00	11.20	100.00	4.50	100.00	19.82	100.00	6.20	100.00	47.14	100.00

Note : i) The colour of the classes correspond to the colours on the Land Use Map ii) Area in Sq. Km.

Plate - 4.4

Figure 4.3

Figure 4.4

Photograph : *Plantation on OB Dump at KDH Hesalong OCP*

Photograph : *Plantation on OB Dump at Rajrappa OCP*

Central Mine Planning & Design Institute Ltd.

(A Subsidiary of Coal India Ltd.)

Gondwana Place, Kanke Road, Ranchi 834031, Jharkhand

Phone : (+91) 651 2230001, 2230002, 2230483, FAX (+91) 651 2231447, 2231851

Website : www.cmpdi.co.in, Email : cmpdihq@cmpdi.co.in