State of Dhaka Rivers and Governance Framework for its Improvement

M. Shahjahan Mondal Professor

Institute of Water and Flood Management Bangladesh University of Engineering & Technology

Email: mshahjahanmondal@iwfm.buet.ac.bd


Cell: +88 01717057624

Introduction

- Dhaka is a mega city with a population of about 15 M.
- The City is surrounded by rivers – circular water way
- The rivers are the lifeline for the sustenance of the City
- Encroachment and pollution
- Policies, acts, rules, plans and organizations


River System in and around Dhaka


River System in and around Dhaka

River	Length (km)	Width (m)	Catchment area (km²)	Discharge (m³/s)
Buriganga	110	265	253	50-1500
Turag	71	218	1021	124-1136
Tongi	17	60	35	35-205
Balu	45	100	722	60-744
Sitalakhya	73	273	3803	195-2742


Objectives

- Assess the present state of the rivers surrounding Dhaka City
- identify the weaknesses in the present governance regime and develop an appropriate governance framework for the rivers considering the hydrology, ecology, environment and socio-political situation of the region


Methodology

- The study principally focused on the governance aspects of the five rivers surrounding Dhaka City. It evaluated the current institutional set-up in light of the characteristics of good governance: Participation, accountability, equity, effectiveness, coherence, etc.
- Though capability is not considered as a characteristic of good governance, it is a prerequisite and was considered in this study.
- Review of existing literature and data
- Discussion with relevant public line agencies, NGOs, CSOs, industrialists, Union Leaders, MP, Task Force member, etc.
- A total of 50 visits were made to different organizations to collect data and information and to hold discussion with the officials and employees.
- Ten visits were made to the river sites to see the pollution and encroachment problem physically.
- One multi-stakeholders' meeting was arranged


Present State of the Rivers: Water Pollution


- Inflow of sewage from 9 industrial clusters
- 1.5 Mm³ of effluents are generated every day and BOD for them are about 0.4 Mkg.
- Furthermore, toxic wastes of 0.06
 Mm³ enter the Dhaka river system every day.
- pH, EC, SAR, Cu, Fe, Mn, Cd and Ni are higher than the standard for irrigation water.


Parameter	Buriganga	Turag	Balu	Sitalakhya	Dhaleswari
pН	6.99	6.94	7.04	7.27	6.81
NH ₃ -N	0.05	0.01	0.03	0.01	0.00
NH4+-N	9.90	1.17	4.93	0.56	0.29
Total NH ₃	9.95	1.18	4.96	0.57	0.29
NO ₃ -N	3.0	0.4	0.3	1.1	2.4
TDS	608	251	456	130	285
TSS	13	51	52	36	23
PO_4	4.63	0.51	1.37	0.36	1.47
SO_4	115	47.2	74.5	16	36.6
BOD_5	45	25	30	5	13
COD	73	41	51	10	22
Al	0.156	0.156	0.159	0.111	0.134
Cd	0.021	0.003	0.023	0.023	0.001
Pb	<1	16.2	14.3	<1	<1
Cr	116	30	82	11	58

Present State of the Rivers: Encroachment

- Encroachment occurred at more than 3000 locations of the rivers
- BIWTA identified 7154 individuals and organizations as encroachers
- The occupiers are usually the influential section of the society and use their political and monetary power to manage the government machineries.
- Their network has infiltrated deep into the governance system and a section of the public institutions help facilitate such occupation through preparation of fake documents, without taking any action, etc.


Present State of the Rivers: Water Flow

- The discharge of the rivers surrounding Dhaka City are reducing gradually with time.
- This is due to the closure of the spill channels of the Jamuna because of siltation.
- Sediments from different sources enter the canal and river system causing reduction of the normal depth, storage and conveyance capacity of the rivers.
- BIWTA has implemented a circular waterway project with limited success
- Recently, the Authority implemented a river cleaning project


Impact of Water Pollution

- Natural resources fish, aquatic life
- Social life
- Skin diseases, diarrhea, dysentery
- Income loss
- Water Treatment Plant relocation, treatment cost, financial burden by users
- GW contamination EC, Cd, Cr, Hg
- Soil & agriculture rice quality and farm income


Present Institutional Set-up

- There are a number of policies, acts and rules related directly or indirectly to the governance of the rivers.
- Some of these are for pollution control, some for regulation of development activities and some for control of river encroachments.
- The pollution control comes under the purview of the environment policy, environment conservation act and rules, environment court act and water body conservation act. The last act has hardly been utilized.


Present Institutional Set-up

- Maintenance of waterway navigability and eviction of illegal occupation from river banks and beds fall under the port act and rules.
- DCC, DWASA, and RAJUK are run by their respective acts and it is not clear if the environment conservation act and rules can regulate those activities linked to water pollution of these organizations.


Policy, Act, Rules

- Environment Policy
- Environment Conservation Act
- Environment Conservation Rules
- Environment Court Act
- Water Body Conservation Act
- Dhaka Metropolitan Development Plan
- Port Act
- Port Rules
- National Land Use Policy
- National Agriculture Policy
- National Water Policy

Present Institutional Set-up: Line Agencies


Present Institutional Set-up: Line Ministries


- Coherence and common vision
 - The organizations work in isolation & with their narrow organizational mandates
 - They do not have a shared vision for environmental quality improvement, ecosystem sustenance & sustainable development.
 - Institutional thrust is often based on a segregated & sectoral approach, & is not based on a holistic integrated approach.

- Policy and strategic direction
 - It is not clear about the broad objective of development is the vision economic development with poor river condition, healthy river with limited economic development, or a tradeoff between ecosystem health and economic development?
 - This basic question needs to be adequately addressed so that the implementing organizations have clear and unambiguous target in front of them.
 - Pollution vs. employment
 - Environmentalists/academics vs. industrialists

Effective

- Performance of the institutions
- DoE for pollution control
- RAJUK for regulation of development activities
- DCC & DWASA contribute about 40% to the pollution
- BIWTA and District Administrations to check encroachments
- DLRS is to maintain ownership of lands

Accountable


- Transparency, responsiveness and compliance.
- In none of these yardsticks, the institutions can be considered accountable. The institutions are not complying with their mandates, they are neither responsive to the public concerns and sufferings nor transparent about their activities and actions.
- Information available to the public is limited
- Most of the public servants, and thus the institutions as a whole in general, are driven by self interest and personal gain.
- Personal accountability
- Environment Protection Act of India
- High Court verdict

- Participatory framework
 - top-down, command and control approach
 - Space for users, NGOs, CSOs, etc. is limited
 - No X-agency representation

- Institutional capacity
 - DoE
 - BIWTA
 - DWASA
 - DCC

Towards a New Institutional Framework

- CSOs, NGOs, Media have been playing a commendable role
- High Court
- Political regime
- Formation of a Task Force
- National River Commission


River Commission

Functions

- To provide policy and planning framework to government for integrated management of rivers and allied systems
- To integrate the development efforts of different agencies and enterprises for sustainable development in Dhaka watershed
- To coordinate and regulate the activities of government and nongovernment agencies and officials
- To establish a platform for dialogue of stakeholders to share their views
- To undertake action and advocacy programs through existing agencies or itself to conserve river health and ecosystem
- To facilitate research and development in Dhaka watershed by maintaining liaison between the donors, government, IGOs, etc.

River Commission

Functions

- To maintain records of rivers including the demarcation of rivers and their tributaries and distributaries
- To approve the river centric projects and activities

River Commission

- Structure and Authority
 - Independent; free from government influence
 - High authority like the EC, ACC
 - Smaller in size
 - Participation of different stakeholders; voices to be reflected
 - The Commission should comprise people from the following background:
 - Technical/economic, legal/public administration/social science, ecology/environment
 - Commissioners should have wider views; neutral politically; good background profiles; no record of corruption

Beyond Water

- ✓ ACC act: dual rules; government permission; accountable to the President
- ✓ Comptroller and Auditor General
- ✓ Public Service Rules: Personal accountability
- ✓ Politics-business nexus
- ✓ Parliament: law making, local governance, duty free car import, tendering
- ✓ Merit-based personnel appointment; freedom of work

