PAGE
4

PLANNING INFRASTRUCTURE FOR CLEAN CITIES

almitrapatel@rediffmail.com

DDA 29.10.2002

The best way to keep streets clean is not to let them get dirty in the first place.

The best way to minimize dumping problems is to treat waste as wealth and

recycle as much as possible. Done since Vedic times, it is now being forgotten.

These solutions are spelt out in India’s latest national policy for handling garbage:

“Municipal Solid Waste (Management & Handling) Rules 2000” were issued

by MOEF under Env. Protection Act 1986.

It applies to all towns and cities over 20,000 population.

Procuring a Waste Processing and Disposal Site as per MSW Rules is the

single most important and immediate task for any city or town.

“Schedule III : Site Selection

1, In areas falling under the jurisdiction of “Development Authorities”, it shall be the responsibility of such Development Authorities to identify the landfill sites and hand over the sites to the concerned municipal authority for development, operation and maintenance.

Elsewhere, this responsibility shall lie with the concerned municipal authority.”

“7. The landfill site shall be large enough to last for 20-25 years.”

“9. A Buffer Zone of No-Development shall be maintained around landfill site and shall be incorporated in the Town Planning Department’s land-use plans.”

Selection of landfill sites shall be based on examination of environmental issues …

…away from habitation clusters, forest areas, water bodies, monuments, National Parks, Wetlands, places of important cultural, historical or religious interest.

Prior approval of airport or airbase authorities is necessary if the site is to be

located within 20 km of an airport or airbase

NIMBY reactions are inevitable (‘Not In My Back Yard !’)

Villagers will certainly not welcome the waste of others in their back-yard and will

protest or take out a stay.It is very important to win their confidence from Day One.

Take advantage of local expertise.

Villagers nearest to a waste –mgt cum disposal facility should at the very outset be

made members of a site-management committee.

They know the local conditions and solutions best and must have a forum for

problem-solving and airing of grievances before they erupt.

Apply “Polluter Pays” Principle

Villagers should receive some benefit from others’ waste being dumped near

them.

Cities / CMCs that use a site should pay for compost which can be supplied

to the villages, ~ one ton per year or season, per family or per acre of

cultivated land.

This will ensure production of a quality product and promote the marketing

of compost, which is vital for success.

Compost buy-back is a must

DDA gardens and greens should first consume all available city-compost

nearby, before buying red-earth or animal manures for fertiliser.

This is why NDMC’s compost plant is viable, but MCD’s is loss-making.

Clean cities do not just happen. They must be planned for.

 City managers need to provide, within each existing and future layout,

enough space for several facilities:

Enough space at each Ward Office or Block Office for secure parking of

doorstep - waste - collection vehicles, repairs and supplies

Earmarked space for dry-waste-sorting and collection by waste-pickers, or their collected dry wastes will surely spill over onto prime space like footpaths or vacant sites, causing civic conflict and hardship to the poor if designated spaces are not planned in advance. (PCMC gave end-space below a flyover).

Earmarked spaces (a little away from dense habitation zones) for decentralised composting, which is the most cost-effective way to minimise transport costs & manage segregated wet waste.

Earmarked zones for waste-recycling industries,

to encourage legitimate eco-friendly operations that can save a growing city from being buried in future pollution.

Provide adequate spaces for Specialised Wastes:

· Parking-space in or near markets for garbage take-away trucks or trailers

· Provision for decentralised slaughtering (as in Ahmedabad)

· Site for common Hospital - Waste Management facilities, OK’d by SPCB.

· Cremating humans

· Cremating or burying dead animals

· Collection and temporary drying of useful fuel-wastes (garden wastes, coconut-shells, sugarcane-juice-stall wastes),

· Space to dispose of inert wastes (debris, construction & demolition wastes),

Arrangements to transport food wastes from hotels and marriage-halls to piggeries and
Veg-fruit-market wastes to cattle or sheep farms or composting sites,

Zoning space and relocation of existing piggeries and cattle-sheds before taking over any new areas planned for new urbanisation.

Prevent the mistakes of the past that most cities have to live with. Handle this politically sensitive issue thoughtfully with public dialogue, to accommodate the needs of all sections of society.

Zoning of hawking zones esp. for street - food vendors is absolutely vital for good waste-management in newly-formed urban areas. DDA must not dodge this sensitive issue and pass the buck to future residents with uniformly NIMBY attitudes.

Zoning of high-density affordable housing.

Allow the working poor upon whom civic life depends to house themselves

affordably with dignity without creating new slums.

Plan 60% of area with high densities of 300 families per acre in tiny row-

house plots with minimal set-back and lanes just wide enough for three-wheelers.

The poor need not and should not be provided low- cost Housing.

They should merely be enabled to invest their own resources in their own low -

cost progressively - upgraded homes, by assuring land-tenure on small sites with

affordable building rules.

Trunk infra - structure must reach these sites first: power, water, drainage,

Toilets.

Zoning of adequate housing for migrant labour during construction.

50% of those engaged in construction of projects like ring roads, flyovers and

bridges will stay back.

Their unplanned housing needs form the seeds of future slums.

Plan ahead for Clean Layouts

DDA Sale Deeds must insist on citizen cooperation in dry-wet waste

separation at the household and shop / market level.

Require those purchasing ground-floor esp. commercial spaces to take full

responsibility for the day-and-night cleanliness of their respective frontages

upto the road centre, (as done voluntarily at Chandigarh).

Building bye-laws must mandate re-use + recycling of liquid wastes.

Group / Apartment housing must include on-site space and facilities for rain-water

harvesting, treatment and on-site recycling of sullage and decentralised sewage-

management.

Otherwise cities will never be free of sewage in open storm-water drains even in

new areas.

DA’s must strengthen the finances of their core cities & surroundings

by prompt handing-over of their layouts to CMCs as soon as 50% occupancy

is reached, so that the CMCs can start collecting property taxes from them.

Holding on to DDA areas till their last few sites are sold, makes the burden of

servicing DDA Colonies fall unfairly on the core city or CMCs, without any

income from these layouts.

Finally, DDA must take full ownership and responsibility for waste-management in an inhabited area under its own control from Day One,
until the area is handed over to any other local body.

Mrs Almitra H Patel

50 Kothnur,

Bagalur Road

Bangalore 560077

080-8465365

almitrapatel@rediffmail.com

