1
1

ACTION PLAN FOR DEBRIS MANAGEMENT & DISPOSAL and

 MANAGEMENT OF CONSTRUCTION MATERIAL

Swabhimana 31.3.2000
1. Several inner-city quarries and some on the outskirts of Bangalore have already been identified. Satellite photos will show up more. Include all in your GIS. All belong initially to the State Govt’s Mines & Geology Dept, but some have been transferred (by the Revenue Dept?) to BCC. Find out the land ownership status of each quarry. E.g. at Adugodi, 2 acres has gone from State to BCC to Slum Board, while an adjacent portion is claimed to be private property in the name of a builder. Is the private title genuine?
2. Filling these quarries with debris (construction and demolition waste and inerts from road diggings) will convert them from mosquito breeding nuisance points to usable open public spaces, for parks, playgrounds, stadia, parking-lots, fair-grounds etc. Identify potential uses from now and publicise these through an on-site signboard. This has already been done at B Narayanpura, to minimise public resistance to its filling.

3. Involve the neighbourhood in decision-making about their preferences for the use of such a site. Avoid uses that will add to traffic and parking problems, such as shopping complexes. Parts of some may need to be used for slum re-alignment, or as transit camps while re-developing nearby slums in-situ.
4. Begin with selected sites, not all together. Begin with one each for north south east and west of the city, to minimise debris-transport distances in the first phase. Those already in use and not yet filled are the easiest to begin with. E.g. Sarakki in the South and Lakkasandra in the Central-South, plus B Narayanpura in the NE. Plan which will be the second-phase ones, e.g. Hennur quarry after Kaval-Byrasandra is full, or Devara-Chikkanahalli after Sarakki is full.
5. For selected sites, plan approach routes and improve access roads. Preferably plan and IN and an OUT route for heavy vehicles to avoid the need for turn-around space (already available at B Narayanpura) or road-widening for two trucks to pass, not always available (e.g. at the huge and very useful Kaval Byrasandra).

6. Provide sign-boards along the access routes to guide trucks unfamiliar with the area to the Entry points. Develop a pictogram logo (depicting debris, e.g. heap with shovel) to go with the direction-arrows in the area.
7. All quarries are presently being used by the neighbourhood, some for continued illegal quarrying, some as public toilets, some as water sources for washing and bathing. If these are filled, the poorest, underserved population will suffer. Provide alternate infrastructure like toilets and water-taps in advance to prevent hardship.
8. Publicise the list of quarries available for debris disposal in the papers and via cable TV and circulars to the Architects’ Assn and Contractors’ Assn and to all Engg Dept staff and the Town Planning Dept.
9. Keep a quarry-manager cum watchman at every site, to guide truck traffic and plan the dumping so that randomly emptied piles do not make the site unusable. He should also issue Inward Receipt slips to trucks to monitor payment for BCC /Contract trips and verify correct disposal by private parties (see below). He should be supervised by BCC’s SWM Dept officers already appointed over three years ago and doing absolutely zero work.
10. Weigh-bridge receipts wherever feasible are highly desirable, to minimise the cost to the BCC and avoid paying for only partly-filled truck trips. Enormous sums are spent annually on drain-desilting and “debris clearance drives” where much of the material moved may be fictitious. An on-site weigh-bridge at larger quarries will pay for itself. It can be moved to a Phase 2 quarry at nominal relocation cost when Phase 1 quarries are filled to capacity and closed for further dumping.
11. BCC should immediately use the selected quarries for dumping road-diggings, cleared debris and drain silt from pre-monsoon desilting operations. No “landfill development” work is required for dumping debris, and landfilling of mixed wastes is banned as per MOEF’s “Municipal Solid Waste (Management & Handling) Rules 1999. Cancellation of tenders totalling Rs 42 lakhs for B Narayanpura and Hennur quarries must be done at once. Then these earmarked funds can be used instead for weigh-bridges, approach roads and watchman-cabins etc at the remaining sites, and for purchasing on-site bull-dozers for levelling and compaction so that trucks do not get stuck in loose soil.
12. BCC’s Plan Sanction Dept should require every builder seeking its approval to specify on the plans which quarry of the specified ones it proposes to send its C&D (Construction & Demolition) waste to. Builders should also submit, when seeking building plan approvals, a bill of quantities for volume of excavation work and civil construction work. This is always done in any case after plan sanction but before awarding a contract, so that a contractor know how many cubic meters of earth-work for basements or footings, or civil work for columns or beams or slabs or filler walls he is to quote for, item-wise. The C&D waste generated will be equal to 100% of earth-work plus 5% of civil work (in the form of wastage). For demolition of old buildings, it is generally 100% of civil work being torn down. On this basis, the builder should also submit an estimate of the expected volume of C&D waste in truck-loads, separately for earth-work and for civil work.

13. To prevent clandestine dumping of debris, BCC should monitor from time to time compliance with these C&D-disposal rules, by looking at the receipts obtained by the builder from the quarry-manager and tally these with the on-site records.
14. Issue of the normal Commencement Certificates should be conditional on satisfactory proof of correct disposal of earthwork excavations. (Normally there is some back-fill, but the volume of fluffy excavated soil is more than the volume of excavated space, so the two will be equal. Finalise this in a dialogue with civil engineering consultancy firms such as U R Rao & Co) and the architects’ assn. Make site-architects responsible for compliance. They are usually the most law-abiding as they fear to lose their licence to practice. (Issue of Commencement Certs should also be conditional on the excellent existing Plan Sanction condition of first providing a temporary workers’-toilet over the eventual planned sewer-pipe alignment. This will also control road-digging debris at a later stage).
15. Decide on and publicise debris-disposal fees, per truck-load or per cubic meter or even, for simplicity, per plinth-area cum floor area. (Discuss with KOAPA or Architects’ Assn). These fees should preferably be paid in advance along with the plan-sanction fees. To ease the cash-flow on builders, who get payments from prospective clients phase-wise, the advance paid along with plan sanction can be only for building-demolition and excavation-earthwork volumes. The fees for 5%-of-civil-work-volumes generated can be collected in advance at the time of granting Commencement Certificates after inspection of the building-line etc.
16. In Bangalore, a beautiful system is already in place for recycling of excavated earth. All the mechanical excavators are owned by 14 or so brick-works in the Domlur area (List available with Almitra). They charged, some years ago, Re 1 per cubic meter excavated and took away all this earth in their own trucks to the brick-works for use as raw material, and brought bricks into the city on the return trip. This system should not be disturbed. But ways must be devised for them to regulate themselves (or be monitored) because often when they encounter a pocket of clayey soil or old fill, unsuitable for brick-making, they clandestinely dump it at night on the nearest vacant plot or on the roadside round the corner.
17. One needs to weigh the pros and cons of having specified timings for debris transport in the daytime only, avoiding peak traffic hours and when the quarry manager is on duty for issuing inward-receipts. A ban on night movement can be enforced by night-rounds police beats. One disadvantage is that this will increase daytime traffic, since most of the clandestine debris-movement is currently going on at night, unnoticed. This will also prevent abuses such as behind Bangalore East Station, where one resident is deliberately encouraging illegal dumping of debris into a storm-drain she wants closed, despite stiff opposition by all other residents. (This will of course entail enormous expense for BCC during desilting operatons).
…4

MANAGEMENT OF CONSTRUCTION MATERIAL

While not directly related to debris disposal, addressing this topic with builders at the same time is very relevant for keeping our streets and pavements available for their intended purposes. Presently a pavement – use - charge is levied, to permit transient use of pavements for unloading bricks, tiles, jalli from a truck onto the pavement before transporting it the same day into the premises. This pavement - charge facility is routinely abused by builders who use public spaces as their private goods-yard for months together, at great inconven-ience to the public and to traffic. There are some simple measures to regulate this, and simultaneously minimise diversion of parking spaces for commercial use.
18. Every building is supposed to provide for set-backs and parking-spaces. With good space-management and incoming-material management, these two spaces together are sufficient to accommodate all the raw material required for ongoing construction, in all but the tiniest plots (which are not usually the main offenders). These eventually-open spaces become available for raw-material use once the first slab is cast and the scaffolding removed. Hence from this point onward, daily or weekly pavement-use charges should be steeply enhanced, say to double their present levels until the second slab is completed (and available for material-storage), then to four times the present level, then progressively increased for each completed slab if any material whatsoever is found on the pavement after 5 pm. Builders should be encouraged not to bring in only 3-6 days’ supply of raw material at a time to the site, and go for once or twice-weekly replenishments instead. (Just-in-time management is adopted abroad, so that near-zero raw material clutters the site.)

Builders may complain that this increases handling charges, for moving the material upstairs. However, as a building rises, this has to be done in any case, from the ground-floor up. The inconvenienced public should not have to pay the price for saving double-handling charges to a builder, as these charges are in any case a fraction of the total construction cost and can be minimised or eliminated by good material-management practices. Renowned consultants like U R Rao can conduct training courses for KOAPA and others on this topic.

19. Completion Certificates should be issued only on submission of photos of the site, shown fully cleared of leftover material in all directions and subject to a field inspection (or certificate from the traffic police) to ensure that the material has not simply been pushed to the opposite road or pavement. These photos will also serve as reference for self-assessment cross-checking, since inclusion of buildings in property-tax registers should ideally be done at the time of Plan-Sanction with a 1 or 2 year grace period to allow for construction time.

20. Under-slab material storage will also make it difficult to flagrantly violate parking norms, as Prestige Builders has done right from the start in Church Street (opposite Highgates Hotel) by building only a staircase to the basement and no driveway. (He should even now be required to provide a ramp, for two-wheeler parking in equivalent car-park space or double of it for violation, on the basement or on the floor above it, to ease the pressure of vehicles on that road. Hopefully, existing builders guilty of violations will now have their future building-Plan Sanctions frozen until they rectify their violations).

