PAGE
3

“Effective City Waste Management”

Hyderabad, February 5-6, 2003.

Mrs Almitra H Patel, 50 Kothnur, Bagalur Rd, Bangalore 560077. almitrapatel@rediffmail.com
Friends,

I am honoured to be addressing this National Seminar at Hyderabad in a State with a very progressive Government that is not afraid to take non-populist decisions, and has been a path-breaker in administrative reform on many fronts. So I consider this an appropriate forum for suggesting twenty ways to further improve urban waste management through effective administrative policies that are not normally discussed when debating solid waste management issues.

1. Our city managers are India’s unsung heroes.

Running a city efficiently and keeping it clean, every day of every year,

 requires exceptional skills, commitment and dedication at all levels.

Administrative reforms can help create an improved working climate

 for them.

2. Train tomorrow’s City Managers today,

for tomorrow’s urban problems and solutions. IAS Academy, Public Service Commission and Municipal Administrative Service curricula need full-scale courses on waste management for our country’s future City Managers.

3. Use the skills of our Navaratna city managers

Outstanding performers must be called upon as regular or guest faculty by

Centre or State Training Academies.

These fine administrators have effectively exercised their available powers within the existing framework, without waiting for legal reforms, and they can teach others many practical ways to do so.

4. Appoint City Managers on 2-3-year fixed-term contracts

 to ensure peak results.

Companies have quarterly, annual, three-year and ten-year plans. Cities do not.

‘Frequent transfers’ at whim play havoc with effective planning, execution, morale. The cost of failed long-term planning is incalculable.

We must correct this to enable our city managers to do their best without fear of reprisals or sabotage by vested interests.

5. Replace a culture of mistrust with a culture of faith

Each person assigned any responsibility should automatically have some financial authority to go with the respective post, say

1 Day’s salary as automatic discretionary imprest allowance for Class 3 staff,

1 Wk’s salary to Class 2 staff for ‘stitch-in-time’ action

1 Month’s salary as imprest for Class 1 officers

Delegation of fiscal powers will make a huge difference to grievance redressal, on-road efficiency, productivity & costs.

6. Encourage a ‘Perform or Perish’ work culture

 It is this work culture and system that makes the private sector so much more efficient, not the quality or dedication of its workforce.

 Cities cannot be cleaned by “transferring” non-performing staff and the burden of their inefficiencies to other areas, or “suspending” erring officers to enjoy the fruits of their misdeeds on half-pay holidays at home.

7. Triple the job openings in SWM

Cities grow and burst at the seams while there is a freeze on new SK recruitment. Most cities have ~25% vacant posts + ~25% old / absent.

Allow cities to officially privatize a matching % of their city area. This will create an enormous and growing number of service jobs.

States should exempt waste mgt services in all cities from Contract Labour Act restrictions (like Chennai) and from Industrial Disputes Act to allow re-deployment of SK’s as needed.

8. The interests of the few must never over-ride the interests of the many :

 Be up - front about Labor Reform

The poorest always suffer the most from uncleaned cities.

Unstated Govt hopes of creeping privatisation thru staff restrictions benefit just a few Union members.

 Meet contract employees’ demands for “permanent” employment by providing hygienic work conditions for ALL, plus group insurance, meal and toilet coupons, and floor wages about 50% above the State Minimum.

9. Strengthen city finances

Allow City Managers and/or elected bodies their 74th Amendment autonomy to raise resources in their respective ways without requiring State Govt assent for this. Otherwise Supreme Court Committee recommendations like “polluter pays” collection of trade wastes at cost cannot be done without legislative acts.

10. Index all items of city income annually to the cost-of-living index

 to stay in tune with reality

This will avoid the populist tendency of politicians to defer needed increases till after elections. All political parties can take shelter behind such blanket rules, and act. It will also avoid the need for legal amendment to some Municipal Acts to increase, say, the Rs100 limit of officials for Purchase-without-tender & Sale-without auction.

11. Cities must be paid their cost of cleaning non-city areas

Cities get no Property Tax from Development Authority or Improvement Trust lands, Railway or Defence colonies. Every 27 truckloads of waste removal per day, at Rs 1000 each, will cost the city Rs One Crore a year.

Cost reimbursement will make other agencies more alert about controlling encroachments, when they see what the resulting waste management costs them in their own budgets.

12. Such SWM payments should start from Day 1 in all new areas

Newly developed UDA areas should be handed over to city Corporations or CMCs as soon as their occupancy reaches 50%, to enable cities to collect property taxes promptly before non-payment habits set in.

 Most cities are still struggling to cope with the burden of hand-over of earlier colonies without any infrastructure. Agreements for hand-over of DA / IT areas to Cities should be in the form of a fixed contract.

13. Promote public-private partnerships

Ensure credible payment mechanisms through fool-proof payment guarantees through Banks. If payments are delayed, parties will simply run away.

The poor financial condition of most cities, plus delays in receipt of State Grants,

 makes the public mistrust Govt promises.

Unrealistic demands for waste-processors to bear waste-transport costs have kept AP far behind other States in compost plants.

14. Encourage recycling through proactive policies

Plan for and provide waste-sorting and storing spaces in every Ward.

Promote eco-parks where sufficient quality power is available at concessional

 rates, and provide soft loans for pollution control equipment, to bring the

 recycling sector out of the twilight zone into the mainstream.

Change PWD codes and specifications to encourage, or even insist upon,

 beneficial new technologies like waste-plastic-modified bitumen roads which

 not only solve waste problems but give 200% better road quality. Similarly,

 ensure that specifications promote fly-ash use in roads, embankments, bricks.

15. Proceed aggressively to compost all city wastes

and thus meet India’s annual shortfall of 6 million tons of organic manures to

*drought-proof our dry-land agriculture,

* reclaim our degraded soils and

* revegetate mining overburdens

* keep our peri-urban areas unpolluted

16. State Agriculture and Fertiliser Ministries should

 jointly prepare an Action Plan before next monsoon

to ensure locally available and affordable city compost use along with chemical fertilizers.

Combined use ensures three times better uptake of urea by crops: Compost acts as a slow-release sponge and prevents nitrate pollution of groundwater by unbalanced over-use of nitrogenous fertilisers.

Such Integrated Plant Nutrient Management (IPNM) gives excellent productivity without depleting soil quality over time.

17. Avoid seeking “free” Waste-To-Energy (WTE) options

 which never work.

There have been 33 feasibility reports and 17 MOUs over 5 years but not a single working WTE plant and several scams (plus 2 convictions).

Even Hyderabad’s SELCO is a pretence: almost all its waste lies in burning heaps outside its walls, and its receiving yard “for pelletisation” is empty.

18. Urgently declare the mandatory Buffer Zones of No-New-Development

 around existing and identified waste-processing-and-disposal sites.

 Without formal Buffer Zones and amended Master Plans as a result of inactive State bureaucrats, new homes, schools and industries will spring up around such once - ideal sites, and protests for shifting of the compost plant begin even before it can come up, supported by the unplanned-builder lobby.

19. Waste - processing and disposal sites will always lie

 outside ULB limits and face NIMBY resistance

So there must always be advance involvement of local residents in an advisory committee, plus ‘Polluter Pays’ compensation to the host Panchayat by the ULB or State by way of improved infrastructure, facilities or payment.

20. NEVER start open-dumping of waste in a “proposed” waste -

 processing site ! No matter how desperate the need for space,

 do it correctly from the start or not at all.

Ground-water can be polluted in one downpour, and take 15 years to clean up.

Waste stabilisation in aerobic windrows is quick, easy & inexpensive (e.g. Pune).
