INTRODUCTION
Basavanagudi Range: This demonstration project was undertaken in Health Ward 49 B of the Basavanagudi Range (Bangalore South) in consultation with the local Basavanagudi Ward unit of the BMP. Much of Ward 49B retains the original character of Basavanagudi to a large extent. The population here is highly educated and relatively wealthy middle and upper classes of society, consisting largely of upper caste groups.

Ward 49 B: The area of Ward 49B is approximately 2 sq. kms. It includes 25 streets and has over 8 kms of street length. The approx. population of the area is about 10,000. It is relatively less densely populated compared to other sub-wards, such as 49A, which has over 6,100 households (largely of the lower-middle class), and 49C, which has over 1,850 households (largely of the middle class).

Solid Waste load in Ward 49 B: The Ward has over 700 households, 10 Apartment blocks, 6 schools, 3 colleges, 13 office centers, 1 slum, 8 Kalyana Mantaps (marriage halls), 75 shops of varying sizes, 6 small refreshments centers, and 6 animal sheds. Considering that all such residential, commercial and non-commercial entities constitute entities that contribute fairly large quantities of solid waste, the burden of solid waste management in the area is quite acute.

In every component of the SWM cycle it is easy to identify faults and propose interventions for change. Several such interventions have been attempted in the past decade or so in Bangalore with varying results. It is largely because of citizen and voluntary action, however, that SWM priorities remain a constant reminder and convenient starting point for the Government to improve the quality of the urban environment.

In this context the present project was developed on the postulation that very little or no action has been initiated in terms of working with “Pourakarmikas” (PKs, nee “sweepers”), as solid waste workers here are known, in improving SWM interventions in Bangalore. This either in terms of improving their work conditions, or developing their capacities in providing more efficient services for the local communities they serve. Thereby, any step towards improving the efficiency of the SWM interventions would only succeed following an overall improvement of conditions in this sector.

The project entitled "Towards a Sustainable Community Level Solid Waste Management Strategy by way of Empowering Municipal Pourakarmikas in their envisaged new role as Local Solid Waste Managers" was a collaborative initiative of Environment Support Group ®, Bangalore and the Policy Analysis, Development and Review Unit of the United Nations Environment Programme, Kenya. The project was initiated in June 1999 with the co-operation of the Bangalore Mahanagara Palike and was implemented as a Pilot project in the 49B Ward of the Basavanagudi Health Range. The Project area is approximately 2 sq. km and involves 40 Pourakarmikas (Corporation “sweepers”).

 The Project focused on understanding the working and living conditions of the Pourakarmikas and upgrading their skills to the envisaged role of 'Solid waste managers': an informed and socially aware Municipal Worker who would motivate the local community to engage actively in the joint responsibility of maintaining clean and healthy neighborhoods.

The process of implementation of the Project Steps involved establishing strong and durable relations with and between the local health officials, the Pourakarmikas and the local community. The principal actor in this dynamic being the Pourakarmika, the Project oriented itself towards ensuring their active involvement by motivating and training them in upgrading their skills, and as well responding to their emergent needs. Social surveys, health camps and training programmes were conducted as part of this process, thus achieving the Project’s main goals.

In brief the purpose of the Project was to fulfill the following objectives:

 (a) Build the capacities of Solid Waste Workers in one Health Ward of the Bangalore Municipal Corporation towards fulfilling the role proposed for them by the Supreme Court Appointed Committee on India’s Urban Solid Waste Management for Class I cities.

(b) Mobilize the local community in understanding the implications of the new Solid Waste Management Strategy, and supporting the new role of “Pourakarmikas” as community level Solid Waste Managers.

(c) Develop appropriate educational aids in building the capacities of the “Pourakarmikas” and the local community in enabling a sustainable community-level solid waste management strategy.

 The following sequential activities that were proposed to be conducted by ESG in performing the aforementioned tasks have been completed:

 (a) Identification of Health Ward for project activity and “Pourakarmikas” for capacity building in consultation with Bangalore Municipal Corporation.

(b) Conduct an Appraisal/Health Camp for “Pourakarmikas” to provide an accurate understanding of their welfare/health status and as well enable the development of a rapport between them and the project team.

(c) Consultation with “Pourakarmikas” to understand their reality, address main issues of concern in the solid waste management in the project area and elicit their solutions for the same.

(d) Capacity building of “Pourakarmikas” through various training methodologies in the new role envisaged for them by the Supreme Court committee.

(e) Development of appropriate interventions for a sustainable community level solid waste management strategy lead by the “Pourakarmikas” and aided by an extensive community consultation and education approach.

(f) Implementation of the community level strategy developed based on a community outreach approach lead by the “Pourakarmikas” was another (for the purpose of which the current survey was undertaken).

Community Mobilization in Ward 49 B
 Now that the Community Education Material is ready, the Pourakarmikas are expected to be motivated to employ the material in engaging with the community in changing the pattern of SW management. Considering that this process was truncated due to lack of timely and adequate support from higher levels of the BMP, it would be essential to re-establish the confidence of workers in this change process.

 For the same purpose, it was necessary to understand the psyche of the residents of the Ward and hence a survey was undertaken during the period of 4-10th April 2002. About 72 households participated in the survey that included volunteers filling up an interview schedule eliciting the responses of the residents to understand their willingness to participate in such an initiative. The results of the survey have been summarized as follows.

RESPONSES OF THE RESIDENTS
· A majority of the residents expressed their inadequate knowledge regarding Solid Waste Management. There has been no dissemination of information by the Pourakarmikas regarding the project.

· In general, residents feel that it is a good imitative and should be continued upon.

· They believe that the residents of the area should take the initiative to launch the project and co-operate with the Pourakarmikas in their collection of segregated waste.

· The residents had no information regarding the film show organized in Sri Bhagawan Mahaveer Jain College on the 2nd of April, 2002, though invitations for the same were supposed to have been distributed by the Pourakarmikas.

· Majority of the residents believe that segregation of waste is not a nuisance but asked for more information regarding the usefulness of such an initiative. There were some residents who however considered segregation of waste a nuisance and did not really care about it.

· Many residents also claimed that the success of such a project would depend upon the timing of garbage collection, the housemaid (since she is the one who clears the garbage at the household level) as well as initiative taken by the individuals at each household level.

BENEFITS OF SWM
The residents believe that it is a good imitative to encourage people to come together to keep the city clean. Most of them looked at it as a long-term benefit and not sure how it benefited the individuals themselves. But they believe that it helps the society at large by making the city clean, pollution-free and hygienic since the waste is not strewn around the city but collected in a proper manner (i.e. it is correctly segregated).

They also spoke about alternative methods such as segregating the waste would help initiate proper recycling, generate electricity (as is being done in Japan). Some also said that this would reduce the problem of rag-picking and associated crimes since the garbage is no more disposed in bins situated at road corners.

LIMITATIONS
· There is no regular collection of garbage in that, the Pourakarmikas do not go regularly to certain roads, and there is no fixed time for collecting the garbage from households. This poses a major problem because many of the households have working people who are not present the whole day to give out the garbage as and when the Pourakarmikas come to collect it.

· Some residents also stated that the Pourakarmikas do not collect the garbage if it is placed outside the gates since corruption is rampant in the system. If there is more than a packet of garbage, they demand extra money to collect this excess garbage and in the absence of the money, they do not collect it at all.

· Even though the residents segregate the waste, the garbage is ultimately collected in a common bin by the Pourakarmikas (due to lack of facilities to collect segregated waste). Hence such segregation at the household level proves to be futile.

· The maidservants are the individuals who handle the garbage at the household level, in terms of collecting, segregating and disposing it. Therefore, such an educational initiative should reach out to these masses as well.

· There is a lot of suspicion regarding the usefulness of such a project in the sense that many residents wanted to know what happens to the waste once it is segregated. They want to know if there are recycling units present that indeed work on the segregated waste.

SUGGESTIONS OF THE RESIDENTS
· First and foremost, all the residents feel that they need more information regarding Solid Waste Management – how to segregate waste at household level, why segregate, benefits accrued by the same and what happens after the Pourakarmikas collect the segregated waste.

· They suggest that there be a fixed time for collecting the garbage and some even suggest that different kinds of waste be collected on different days (say, collect vegetable waste on Mondays, Wednesdays and Fridays; plastic and other wastes on Tuesdays, Thursdays and Saturdays).

· At the apartments, the residents suggest that there be common bins for all flats at the main gate of each apartment where the residents or the maids would come and dispose the segregated waste. It means that there be three separate bins for the segregated waste and each household would dispose the segregated waste in each of these bins respectively.

· The residents feel that if such initiatives are taken by them, the Pourakarmikas should also take proper responsibility to collect the segregated wastes and make sure that they do not put it all in a common bin.

· Some feel that such an initiative should have some kind of a legal binding and made mandatory. For example, just as wearing helmets became the rule, people started following it without questioning its need. Similarly if Solid Waste Management would be made into a legal enactment, people would be compelled to abide by it. Also, previously the residents would just dump the garbage at the bins situated in the corner of each street. Now that it has been made a rule that they hand over the garbage to the Pourakarmikas, they have gotten used to it. They feel that it may be tough to initially segregate the waste and hand it over to the Pourakarmikas but would get used to it gradually.

· They also feel that such an initiative should not be limited to wards/areas but should be extended to the state and this could be well achieved if it were made into a legal enactment.

· Some also mentioned that the role of the Pourakarmikas should be better defined and that they should be more assertive in collecting only segregated waste. They also feel that there should be adequate supervision and follow up of the process (to make sure that the cause is achieved).

· The residents also feel that the BMP has to re-organize its method of garbage collection. The way in which the garbage is now transferred to the trucks is highly unhygienic and ineffective since most of the garbage falls on the street, thus making the street dirty. Hence any initiative to clean the surrounding is rendered ineffective. The BMP should initiate alternative methods to collect the garbage and transfer it to the dumping grounds.

WHAT DO WE HAVE TO SAY?
This particular study specifically concentrated on the response and reaction of the residents of 49B Basavanagudi towards the initiation of the Solid Waste Management project. As a result much of the response is to do with the resident's perception of the Pourakarmikas and their role in the whole process. At the same time, one needs to be aware of the various practical problems faced by these Pourakarmikas in order to understand the entire process. The Pourakarmikas work in adverse situations in the field with almost no basic facilities available. Both the BMP and the residents are not sympathetic to the practical problems of the Pourakarmikas. There is a feeling of resentment towards the Pourakarmikas..... “ I do not even let them enter the compound, they are asked to stand outside and wait for the maid to get the garbage”. These were the kind of reactions that came from the residents.

Although this project is to be implemented through the Pourakarmikas, the authorities at the BMP level do not properly define their roles. They fail to get any kind of support from these administrators. Therefore one can see that the Pourakarmikas have no empowerment in order to see the success of this project. In order to make the project successful, it is important that the Pourakarmikas be entrusted with the power to refuse the collection of waste that is non-segregated, issue notices to those households that refuse to segregate garbage etc. so that they are taken more seriously. This would also further motivate the Pourakarmikas to work efficiently and thus prevent the residents from complaining.

Even though households segregate their waste, they put it in separate plastic bags. Thus on the one hand while there is a drive to reduce the usage of plastics, the residents looked upon this initiative as encouraging the use of plastics. Hence it is necessary to make them understand that there are alternatives such as using separate bins / paper bags to dispose waste.

It was thus perceived during the survey that the need is not to have sophisticated machinery to manage waste but to bring about a basic change in the attitudes of the residents towards Solid Waste Management, which would further bridge the gap between the residents and the Pourakarmikas. The attitudinal change is not only in terms of Solid Waste Management but also in terms of treating Pourakarmikas as human beings deserving a bit more respect for the work being done.

OUR SUGGESTIONS
· Choose model streets in the sample area where there is a positive response to the project. It was seen during the survey that there were certain streets where the residents were aware of the project and seemed enthusiastic to be a part of it (for example, Shankarpuram 1st cross). If such streets were taken up as model streets and their co-operation sought to popularize the project, it would help set an example for residents in the neighborhood. Each street can have resident representatives who will aim to popularize the project and win the approval of neighbors, thereby ensuring the implementation of the project.

· Such a change in attitude that has been sought is best achieved by targeting individuals during their formative age. Thus targeting the younger generations from the neighboring schools and colleges is yet another way of spreading the message of Solid Waste Management practices. The students can be organized into groups that can work along with resident representatives in each street, thus bringing in accountability and responsibility.

· Further, resistance from the community to this change in role of the Pourakarmika is expected, for the caste divide acts as a barrier to any type of interaction. Hence, the workers have requested that the Project Team as a confidence-building step accompany them on the field initially.

The best mode of communication regarding the Solid Waste Management project and initiative would be to organize street plays involving the students and the Pourakarmikas that would be performed in the neighborhood. Also, cable television, radio, newspapers and advertising vehicles could be used to provide information to the residents. At the school level, the authorities can be approached to organize Solid Waste Management workshops and get the students involved in such campaigns that could be further carried out by them in their respective streets/areas.

