

 water-12-02124

water-12-02124

Water 2020, 12(8), 2124; doi:10.3390/w12082124

Article

Water Pollution in a Densely Populated Megapolis, Dhaka

Toriqul Bashar 1,*[image: Orcid] and Ivan W.H. Fung 2[image: Orcid]

1

Institute for Social Policy, Housing & Equalities Research, Heriot Watt University, Riccarton, Edinburgh EH14 4AS, UK

2

Department of Architecture & Civil Engineering, City University of Hong Kong, Tat Chee Avenue, Hong Kong, China

*

Correspondence: bashar.inm.bd@gmail.com

Received: 16 June 2020 / Accepted: 21 July 2020 / Published: 26 July 2020

Abstract

:

Rapid urbanization has been a boon for industrial growth in Bangladesh, leading the Dhaka megapolis to become one of the least livable places in the world. These circumstances, however, have received little attention by policy makers and in academic research. Using mainly secondary data, this article explores the water quality of the river Buriganga that flows across Dhaka and identifies major sources of pollutants. While much of the article analyzes the sources and extent of pollution, it also points toward a great threat to public health from the presence of high levels of heavy metals, such as chromium, lead, and iron, as well as chemicals, including ammonia and phosphate. Moreover, the article recommends some policy changes that could potentially reduce pollution levels and boost water sustainability not only in Dhaka but also in other fast-growing cities in the least developed countries (LDCs).

Keywords:

urbanization; water pollution; environmental sustainability; megapolis; Dhaka; LDCs

1. Introduction

Dhaka, the capital of Bangladesh, is predicted to be the sixth-largest megapolis by 2030 [1]. Coupled with this rapid growth, it is the most densely populated and least habitable city in the world, which poses safe water challenges. Dhaka is not a planned city and much of its urbanization is linked to its industrial development, which over time has resulted in decreased water quality [1,2]. Inadequate sewage and inefficient waste management contribute to the water pollution, resulting in water quality in the river to parameters far below the critical limit [3]. Moreover, untreated industrial waste and household sewage are discharged into the river system, leading to the extinction of aquatic life and the failure of ecosystems. Furthermore, industrial effluents have damaged land fertility around Buriganga and affected the agriculture. The accumulation of waste has also reduced the navigability of the river, adversely affecting the water transportation system [4].

Both industrial and human waste have increased the level of biochemical substances and heavy metals in water, posing a great threat to the aquatic system and public health [5]. Chemical substances, such as biodegradable oxygen demand (BOD) and chemical oxygen demand (COD), have increased the acidity levels in water and destroyed the underwater microorganisms while heavy metals caused a threat to human organs. The use of fertilizers and pesticides in agriculture likewise contributes to the deterioration of surface water quality and contaminates groundwater aquifers [6].

The Buriganga is a major source of water for domestic and industrial use, as well as a means of transportation; it also helps dilute the non-degradable pollutants. However, a high concentration of pollutants degrades its purification capacity. The dilution and reoxygenation capacity is particularly reduced significantly during the dry season, resulting in a high presence of BOD and COD, and a low presence of dissolved oxygen (DO). Untreated municipal sewer and industrial effluents result in water being highly contaminated by eutrophication. During flooding, such polluted water comes in human contact and adversely affects the public health of the megapolis [7].

A few studies have explored the presence of heavy metals in the aquatic system in the Buriganga, but the effects of acute toxicity and genotoxicity on the fish and human population have hardly been addressed [8,9]. Some have studied water pollution in relation to climate change and negative consequences on urban poverty, mortality, and morbidity [10,11,12]. However, the study of water pollution management at different urban levels is scant, especially in the context of LDCs [13]. This article explores the sources of pollution and analyzes the nature and extent of pollution that negatively impacts public health, while offering some management strategies of reducing the pollution. Such strategies address both wastewater management (% of compliant discharges) and waste management (waste and waste production), which have implications for water sustainability in cities [14].

The succeeding section is set to present a discussion on the methodology. Section 3 discusses sources of pollution, leading into Section 4, which analyzes the categories of pollution. Section 5 focuses on the extent of pollution, followed by the discussion section highlighting the potential consequences. Section 7 offers some policy strategies to control pollution at sources. The final section draws conclusions, while making recommendations for future research and pointing to limitations.

2. Methodology

The study follows a mixed method strategy to analyze the data, collected from both secondary and primary sources. Primary data were collected from both point and non-point sources that contribute to water pollution of the river, while visiting physically alongside the river. The study identifies both point and non-point sources of pollution, as well as the source at the Sewerage Treatment Plant at Pagla (PSTP). The point sources are grouped into three: Sluice gates alongside the Dhaka Integrated Flood Protection (DIFP); city drains along the Buriganga; and outfall from the PSTP. The non-point sources include domestic and industrial waste. We clustered the industries on the basis of type, and measured the pollution discharge in (m3/day) at 6 points. Domestic wastewater was observed from Lalbagh throughout the Babubazar area, and industrial wastewater was observed from Zinzira to Keraniganj. We looked into industrial pollutants, domestic sewers, clinical waste, and physical encroachment, which contribute to major pollution of the Buriganga.

Secondary data were collected from institutions, such as Institute of Water Modelling (IWM), Water & Sanitation Program (WSP), and Dhaka Water Supply & Sanitation Authority (DWASA). We explored a range of pollutants and their extent, including BOD5, COD, ammonia (NH3-N), ammonium (NH4-N), nitrate ion (NO3-N), phosphate ion (PO4), chromium (Cr), and lead (Pb) between 2005 and 2018 (measured in kg/day) as well as the “coliform” measure (per 100 mL). We also looked into the BOD5 presence in wastewater (ml/L), flowrate (m3/day), and BOD5 level at PSTP. Pollution was measured using the ‘wet method’ at four seasons. The waste-water flow was counted for 12 h in a day, taking into account the tidal influence and water consumption practices [15]. Pollution load = Concentration (mg/L) × Flow (m3/s) × Flow time [= Conc. (mg/L) × Q (m3/s) × 12.0 h = Conc. (gm/m3)/(1000 gm/kg) × Q (m3/s) × (3600 s/h) ×12.0 (h/day) = Load (kg/day)].

We analyzed both primary and secondary data and explored the nature and extent of pollutants in water.

3. Point and Non-Point Sources

Due to poor revenue sources of the city governments, the sewerage network is absent in some locations, so sewage is connected with the storm water lines there. The disposal of untreated industrial and chemical waste into storm sewer lines ultimately contaminates the river water. Other causes of pollution include the solid waste dumping points besides the river, lack of sanitary latrine facilities for the poor living nearby, obstruction of the natural flow of water due to engrossments, pollutants at the PSTP, and absence of a sanitary sewage system alongside the Buriganga river.

Industrial and household waste cause damage to the physical, chemical, and biological properties of water. High temperature and turbidity, and unbalanced hydrogen (pH) and DO damage algae and the water ecosystem. There are mainly two categories of pollution sources—point sources and non-point source—that contribute to water pollution of the Buriganga and the connecting Turag River. Pollution loads from various point and non-point sources are tabulated in the tables in Appendix A. Figure 1 below presents the Buriganga in the southwest of Dhaka, which is connected with the Turag in the northwest, and Balu and Shitalakhya in the east.

3.1. Point Sources

In reference to map 1, the point sources of pollution of the Buriganga are identified as: Group 1: Sluice gates alongside the Dhaka Integrated Flood Protection (DIFP); Group 2: City drains along the Buriganga, including the Dholai Khal; and Group 3: Outfall from the PSTP. These sources largely make the river water contaminated and the worst quality for human usage and underwater microorganisms.

3.1.1. Group 1

The sluice gate along the DIFP Embankment: Eleven sluice gates are found alongside the DIFP embankment. Sluice gate S-6 mainly drains out storm water and sewage from Mohammadpur, Kallyanpur, and adjoining areas through Kallyanpur Khal and part of Ramchandrapur Khal. During high-flow seasons, it washes all small-industrial waste and household waste into the Buriganga, while S-7 drains out the toxic ternary waste from Hazaribagh, which largely contributes to the pollution of the Buriganga. Along with the tannery waste, it discharges household waste from the neighboring areas through Kantasur Khal.

A part of Ramchandrapur Khal drains out dark and toxic wastewater through S-7. Household waste from Rayerbazar, Nimtala, Sultanganj, Zigatala, Nawabgonj, Gajmahal, Kantasur, and West Dhanmondi is discharged to Buriganga through S-7, which also carries the tannery waste from Nimtala Beel to Buriganga. S-8 also carries tannery waste from Borhanpur, Kanipara, and Battola areas, which is later discharged into the Buriganga river. Both sources pollute the water of the Buriganga, while S-9 drains out wastewater from Pilkhana, Enayetgonj, Ganaktuly, Azimpur, Bhagalpur, and Nawabgonj, and S-10 drains out wastewater from Shahidnagar, Balughat, and Amligola into the Buriganga.

3.1.2. Group 2

Municipal drains: 41 drains in Dholai Khal area carry municipal wastewater into Buriganga. Mostly earthen canals pass over Postagola-Shashan Ghat to Balubazar. In the Dholai Khal area, one of the major channels of water pollution of the river Buriganga, 40% of the total pollutants is discharged at these points (Bhuiyan, Rakib, Dampare, Ganyaglo, & Suzuki, 2011). Gerani Khal, connected with Dholai Khal, discharges wastewater from part of Narinda, Saidabad, Farashganj, and the adjoining area of Hrishikesh-Dash Road. Untreated wastewater through these channels directly flows into the Buriganga river and deteriorates its water quality.

3.1.3. Group 3

The Pagla Sewerage Treatment Plant (PSTP): The PSTP is the only point where municipal wastewater is treated before falling into the Buriganga. This plant is located at S-7 and Dholai Khal, which controls the pollution level of wastewater at that point. As such, the level of pollution is less at S-7 and Dholai Khal, compared to that of other sluice gates alongside the Buriganga river. However, the PSTP treats a lower volume of wastewater than its capacity due to the low flow of wastewater during dry seasons (approximately 48,000 m3/day), and such plants are absent at points of other sluice gates alongside the Buriganga river. The following Figure 2 demonstrates the dark wastewater, which directly falls into the Buriganga in the absence of the Sewerage Treatment Plant at the points of all sluice gates except S-7 and pollutes the river water.

3.2. Non-Point Sources

Numerous non-point sources of domestic and industrial waste also contribute to water pollution of the Buriganga. Significant domestic wastewater is discharged into the Buriganga water from the Lalbagh area throughout the Babubazar area. The indiscriminate release of wastewater deteriorates the quality of water, particularly in the dry season when the volume of water is lower, resulting in the river water becoming more dark with a pungent smell. Moreover, industrial wastewater from the densely populated Zinzira to Keraniganj significantly contaminates the Buriganga water.

Both point and non-point sources of pollution ultimately transform the water into the condition that is visible in Figure 2.

4. Categories of Pollution

Industrial pollutants, domestic sewage, and clinical waste largely contribute to the water pollution of the Buriganga river. The untreated sewage and industrial waste pollute the water. As a result, the water looks dark at some points, and a greasy film on the surface is visible in a vast area of the river. The concentration of pollutants at different points of the river is, however, due to the adjacent source and type of pollutants being discharged into the river.

4.1. Industrial Pollutants

Both light and heavy industries that contribute to pollution of the river water include textiles, polythene, rubber, dry cell, cosmetics, paint, soap, plastics, and chemicals. Leather and textile industries channel toxic wastewater into the Buriganga (and Turag) and contribute much to river pollution. Approximately 15,800 m3 of wastewater are discharged per day from the sole leather industries in Hazaribagh area, and 3400 m3 of wastewater from the textile industries in Fatullah, which contributes to 17,600 and 3850 kg/day, respectively, of BOD. The pollution contributors to Dhaka’s rivers and its location are presented in Table 1. The total BOD load at several points of the Buriganga near these industries is much higher than tolerable levels, making river water highly contaminated and toxic for human use and the water ecosystem.

Some pollutants are biodegradable and transformed through a particular biochemical process. Other non-biodegradable pollutants, such as heavy metals, including lead and chromium, and chemical substances deteriorate the water quality of the river, and reduce the anchorage capacity of the Buriganga. Heavy metals are harmful for the functioning of the human brain, kidney, lungs, liver, and blood circulation, and long-term exposure to heavy metals may cause cancer [17,18].

4.2. Domestic Pollutants

Domestic sewage also contributes to water pollution of the Buriganga river. Household waste and sewers that run through either drainage or earthen channels ultimately fall into the river and contaminate water. Such contamination contains dissolved and suspended pollutant particles, which are sources of disease-causing bacteria. Various chemical substances that are used for keeping households clean contribute to river water pollution. Non-sanitary toilets, particularly in the low-income areas and slum neighborhoods, contribute much to water pollution as they contain both viral and bacterial diseases. These pathogens can be a serious threat to public health if they are transmitted into drinking water [19].

4.3. Clinical Waste

Except the International Centre for Diarrheal Disease Research, Bangladesh (ICDDRB), more than 500 hospitals/clinics across Dhaka generate 20 t of hazardous and toxic medical waste per day; a quarter of such waste constitutes infectious substances that can potentially cause diseases. This huge amount of untreated medical substances is mostly dumped into the Buriganga rivers, which causes serious public health concern. Moreover, improper disposal and management of medical waste causes adverse effects as the infectious pollutants leach into the ground water and heavy metals in the leachate contaminate the underground water [20].

4.4. Encroachment

The river flowing by the western flank of Dhaka encounters 244 establishments, including makeshift homes, small factories, dockyards, and boat-making workshops [21]. Approximately 50 acres of land around the Buriganga is seen to be encroached, of which 38.7 acres are in Kotwali and 4.3 acres are in the Keraniganj area. The encroachment usually takes place during the dry season by influential quarters, all the way down the flood protection embankment, making the Buriganga a narrow channel in some parts. Structures are built on the encroached land along the Buriganga, and garbage is indiscriminately dumped for landfill, particularly in Kamrangir Char, Kamalbagh, and Islampur. Despite the government’s interventions to protect the river channel, the encroachment continues, damaging the river’s capacity to be navigable as well as bearing the brunt of a huge volume of pollutants.

5. Pollution Parameters and Loads

A high level of biochemical and chemical organic substances is observed in the Buriganga river water. According to Table 2, all parameters exceed the standard critical levels for both drinking and fishing, particular in the upper Buriganga water. For example, the DO level in water is less than 1 mg/L, whereas the standard minimum requirement is 4 for drinking and 5 for fishing. Similarly, the BOD presence is as high as 12–55 mg/L against the standard maximum level of 3–6 mg/L. Other parameters in water are far above the corresponding standard levels for human use and underwater organisms.

According to Table 3 and Table 4, the BOD levels at points S-7, S-9, and S-10 are high enough to suggest that both domestic and industrial pollutants are major contributors of pollution of the Buriganga river. A high concentration of COD, NH3-N, NH4-N, NO3-N, and PO4 in water at all points, which is remarkably high at point S-7, indicates the presence of eutrophication. High levels of COD and chemicals, such as nitrogen, ammonia and ammonium, nitrate, and phosphate, demonstrate the worst quality river water. Such a high concentration of chemicals and heavy metals adversely affects both the human and fish population who rely heavily on the Buriganga water.

Furthermore, the level of pollution deteriorates or remains almost unchanged. For instance, the BOD5 parameter increased two-fold between 2005 and 2014, while other parameters still remain above the critical levels, which illustrates the low-quality water of Buriganga. Over the period, the BOD5 level increased two-fold, from 45,388 to 90,176 kg/day, demonstrating the continuous deterioration (Table 5). Though the NO3N level decreased from 5762 kg/day in 2008 to 1038 kg/day in 2013, it increased at slower rates. Presumably, this happened due to relocation of the leather processing industries from Dhaka to Savar. This particular industry contributed to a high level of Cr and Pb in the Buriganga water, which is evident at points S-7 through S-10, all of which exceed the toxic levels.

6. Discussion

The “Coliform” in the Buriganga water gradually increased, though it increased in the connected Turag, Balu, and Lakhya rivers during the period between 1990 and 2018 [23]. Additionally, the DO levels varied between 0 and 2.0 mg/L at several points (between Mirpur Bridge and Pagla), which is far below the standard level for human use and to support the aquatic life in the Buriganga. The maximum BOD5 level (240 mg/L) was observed in the dry seasons (e.g., December, which is far above the critical levels for drinking and fishing at Hazaribagh through Keranigang (IWM 2018). COD was also as high as 60–90 mg/L in the dry season. The underwater aquifer is polluted by the seepage of heavy metals, such as chromium, which reached a level that has long-term effects on human health [24].

The Buriganga water contains a huge amount of toxic substances, such as pathogenic organisms, oxygen-demanding waste, plant nutrients, synthetic organic chemicals, inorganic chemicals, radioactive substances, oil, and heat, all of which have negative consequences on water sustainability and public health. In particular, untreated waste from tanneries—approximately 95,000 L per day—continues to contribute to water pollution of the Buriganga, which is harmful [25]. Though some of the tannery industries have moved to Savar, the relocation of tanneries from Dhaka to Savar has largely been unsuccessful, resulting in sustained contamination of the Buriganga water [26,27]. A high level of organic and bacterial pollutants is still evident, concerning biological pollution of the Buriganga [28].

Oxygen-demanding substances, in addition to decomposing material, which makes use of oxygen during the process of decay, reduce the amount of oxygen in the environment. Sediments and suspended solids consist of mostly inorganic material washed into rivers. Nutrients, mainly nitrogen and phosphorus, can accelerate eutrophication, or the rapid biological “aging”. Industrial and municipal wastewater contains high concentrations of organic carbon, phosphorus, and nitrogen, while also possibly containing pesticides, toxic chemicals, salts, inorganic solids (e.g., silt), as well as pathogenic bacteria and viruses that pose a great threat to cities’ populations [29,30].

Water contamination incurs costs to public health through the transmission of bacterial and viral waterborne diseases. A high level of pollution causes diarrhea, typhoid, and malaria/dengue, which is common in cities, which may turn into an epidemic as cities are densely populated. Moreover, the presence of excessive heavy metals in water, such as Cr, Pb, and iron (Fe), as well as chemicals, such as ammonia and phosphate, can pose serious threats to public health. Copper (Cu), Pb, and cadmium (Cd) can cause dysfunctions of human organs, and harm the human brain, kidney, lungs, liver, and blood circulation; a longer exposure may even cause cancer.

Furthermore, chemical substances can affect aquatic life and destroy the habitat of flora and fauna as high acid levels kill the microorganisms in water and prevent them from reproducing. Moreover, using polluted water for irrigation can contaminate underground aquifers and the human food chain, while also posing risks of bioaccumulation for future generations [31]. Agricultural wastes contain high levels of phosphorus and nitrogen, organic carbon, pesticide, and fecal coliform bacteria. Moreover, mercury is methylated by aquatic organisms, before being transmitted into food.

The biodegradation process breaks down the pollutants as microorganisms use organic substances as a source of carbon and energy. Many organic materials, however, enter into the watercourses at a high enough level so that they are also responsible for water pollution. Again, anaerobic decomposition is usually performed by a completely different set of microorganisms, to which oxygen may even be toxic.

7. Policy Responses

The pollution of the Buriganga exceeds the tolerable levels of human consumption and the aquatic ecosystem, posing a great threat to the urban livelihood and underwater organisms. Sustainable water policy will need to address the issue urgently to avoid a potential epidemic. Such policy will include both short-term and long-term management strategies that have potential implications for reducing the water pollution levels.

7.1. Sewage and Effluents Control

Firstly, compulsory waste treatment can be enforced in industrial policy. Such enforcement will reduce the volume of industrial effluents, as well as sewage and wastes. The industry can install separate treatment plants for sewage and effluents so that the harmful substances are properly treated. Moreover, the policy must speed up the relocation of tannery industries from Dhaka, which will substantially reduce the toxic substances in water of the Buriganga and connecting rivers.

Effective policy must also include strategies for controlling the indiscriminate disposal of sewage into water that contains organic pollutants. Such policy must enforce strategies for the treatment of medical waste, and might involve introducing the Plasma Arc System, which is common in many countries in the world [32]. The policy must also take necessary steps to stop connections between sanitary sewage and storm sewer, as well as the dumping of garbage in nearby rivers. Public awareness can also reduce the amount of garbage into sewage lines. An introduction of pricing on effluent volume could significantly reduce the water pollution.

7.2. Regulatory Measures

Secondly, planning and land-zoning policy can control the water pollution of the Buriganga. Such policies include building an embankment on the south, and demarcating the river bank and wetland from other areas. Installation of treatment plants at Keraniganj and Kamrangir Char and setting up public toilets in the adjacent slum areas will reduce the water pollution of the rivers. Relocating the industrial zone to outside could significantly reduce the pollution levels. Policies must introduce regulations for preserving depression areas to reduce surface run-off into the river, and for setting up community-based plants for composting the domestic waste. Moreover, a public campaign to save Buriganga would have potential implications, yet it should be participatory and involve elected representatives. Moreover, public sector involvement and regulatory instruments could tackle illegal encroachment. Such a policy would incorporate strategies to dredge the riverbed and enhance navigability, and adequate plants and maintenance of the riverbank will improve the surrounding environment and appearance of the river.

7.3. Institutional Enforcement

Finally, policy must enforce the legal measures to control pollution of the Buriganga and other connected rivers. To this end, it must include periodical Environmental Impact Assessments (EIAs). The Department of Environment must actively monitor the pollution levels and take necessary measures to maintain the water quality for human consumption and aquatic ecosystems, until a separate authority to save the Buriganga and other rivers is formed. Toxic chemicals and organic substances must be controlled through regulatory measures under the Environmental Protection Act 1995, with updated regulations and guidelines to keep the surface and underground water safe. Appropriate laws of penalties must also be enforced to control pollution and improve the water quality.

An autonomous authority could carry out the strategies for controlling pollution at sources. Such an authority might monitor the presence and level of various polluting substances in water and carry out investigations into the biodiversity and water ecosystems. The authority may also encourage the involvement of other relevant government agencies, including Department of Environment, Industry, Environment and Forest, Water Resources and Land, as well as non-governmental organizations in such efforts.

8. Conclusions

The study carried out an investigation into the water pollution in the Buriganga by exploring the sources and pollution that pose a great threat to public health and the water sustainability of the megapolis. Such a threat is inflicted from waterborne diseases that can spread rapidly, and their high potential for contagion into epidemic levels, particularly in the densely populated city. Such a threat is amplified as pollution levels far exceed the tolerable limits of human use and underwater microorganisms. Moreover, the contaminated groundwater and the presence of toxic substances in water have adverse effects on the human food chain, causing generational health impacts, specifically for the poorest segments of society [33]. Such concerns demonstrate that a policy response is urgent, in order to contain water pollution at a level to avoid the looming catastrophe in fast-growing cities in LDCs [34]. This study presented some policy measures that have been deemed effective for controlling the river water pollution in fast growing cities in LDCs. The magnitude of the threat from each of the polluting substances, however, demands further investigation under a highly technical team. This is so that appropriate pollution-controlling measures specific to each of these pollutants are in place to inform the policy. Nevertheless, the study has been able to clarify issues of the water pollution of the river that contribute to the literature of water sustainability of cities in LDCs.

Author Contributions

Conceptualization, T.B. and I.W.H.F.; methodology, T.B.; formal analysis, T.B.; investigation, T.B.; resources, T.B.; data curation, T.B.; writing—original draft preparation, T.B.; writing—review and editing, T.B and I.W.H.F.; funding acquisition, I.W.H.F. All authors have read and agreed to the published version of the manuscript.

Funding

This research is funded by the Institute of Safety and Health Practitioners, Hong Kong, grant number HK/ISHP/02. www.ishp.org.hk/en/.

Conflicts of Interest

The authors declare no conflict of interest. The funders had no role in the design of the study; in the collection and interpretation of data; in writing or decision to publish the results.

Appendix A

[image: Table]

Table A1. BOD load discharged into the Buriganga from PSTP treatment plant.

Table A1. BOD load discharged into the Buriganga from PSTP treatment plant.

	
Date

	
BOD5 (mg/L)

	
Flow Rate (m3/Day)

	
Average Flow (m3/Day)

	
BOD5 Load (kg/Day)

	
Max.

	
Min.

	
8 March

	
240

	
46,440

	
38,700

	
42,570

	
10,216.80

	
8 April

	
240

	
52,200

	
39,960

	
46,080

	
11,059.20

	
8 May

	
60

	
56,520

	
41,328

	
48,924

	
2935.44

	
8 June

	
20

	
49,680

	
40,860

	
45,270

	
905.40

	
13 April

	
150

	
31,000

	
15,000

	
26,000

	
3450.00

	
13 December

	
170

	
29,952

	
15,000

	
22,476

	
3820.92

	
14 February

	
240

	
27,360

	
16,338

	
21,849

	
5243.76

	
14 March

	
200

	
29,016

	
14,028

	
21,522

	
4304.40

	
14 April

	
200

	
39,780

	
19,278

	
29,529

	
5905.80

	
15 March

	
190

	
42,980

	
21,250

	
27,870

	
-

	
17 March

	
175

	
40,600

	
20,500

	
22,500

	
5500.20

Source: [22].

	
Observations at S4, S5, and S6 points were not available during April 2013 and December 2013. Therefore, values from measurements taken in March 2014 were used to calculate pollution loads of the Turag River.

	
Observations of S11 were not available during April 2013 and April 2014.

	
Values from measurements taken in March 2014 were taken to compute loads for the Buriganga River. The load contributed by the PSTP into the Buriganga is not included in the table.

	
The load contributed by non-point sources is not included in the table.

	
Values in shaded areas are provisional and the authority of the data is therefore limited.

	
Measurements of NH3, PO4, Cr, and Pb were not available at the PSTP outfall so these were calculated using the level of BOD observed during 2008.

[image: Table]

Table A2. Pollution load into the peripheral Buriganga through different point sources, e.g., wastewater drains.

Table A2. Pollution load into the peripheral Buriganga through different point sources, e.g., wastewater drains.

	
Point Sources

	
Time

	
Load (kg/Day)

	
BOD5

	
COD

	
NH3-N

	
NH4-N

	
NO3-N

	
PO4

	
Cr

	
Pb

	
S8, S9, S10, S11, Dholai Khal

	
8 February

	
41,100

	
-

	
4500

	
-

	
-

	
1430

	
8.3

	
12.8

	
13 April

	
26,097

	
136,819

	
35

	
9285

	
-

	
-

	
8.7

	
45.9

	
13 December

	
94,404

	
167,631

	
57

	
12,002

	
351

	
-

	
77.7

	
-

	
14 March

	
65,729

	
155,030

	
67.5

	
7689

	
213.2

	
-

	
483.2

	
3.4

	
14 April

	
76,270

	
153,511

	
18

	
4060

	
1317.6

	
905

	
4.19

	
-

	

	
15 April

	
76,650

	
160,500

	
19

	
4560

	
1422

	
1230

	
8.9

	
6.3

	

	
16 April

	
55,730

	
155,000

	
21

	
5560

	
1162

	
920

	
12.0

	
9.2

Source: [22] (Estimation is based on a single measurement in a day).

[image: Table]

Table A3. Pollution loads contributed by non-point sources estimated using the dry method.

Table A3. Pollution loads contributed by non-point sources estimated using the dry method.

	
Discharge into

	
Non-Point Sources

	
Load (kg/Day)

	
BOD5

	
COD

	
NH3-N

	
NH4-N

	
NO3-N

	
PO4

	
Cr

	
Pb

	
Buriganga

	
City drains

	
8000

	
NA

	
840

	
NA

	
NA

	
250

	
5.0

	
3.5

	
Lakhya

	
Lakhya

	
4150

	
NA

	
430

	
NA

	
NA

	
140

	
1.0

	
1.5

	
Tongi Khal

	
Tongi

	
5160

	
NA

	
540

	
NA

	
NA

	
170

	
1.5

	
2.0

	
Dhaleswari

	
Dhaleswari

	
2800

	
NA

	
290

	
NA

	
NA

	
100

	
0.5

	
0.90

Source: [15].

[image: Table]

Table A4. Pollution loads of other wastewater outlets.

Table A4. Pollution loads of other wastewater outlets.

	
Station

	
Date of Collection

	
Pollution Load (kg/Day)

	
BOD5

	
COD

	
NH3-N

	
NH4-N

	
NO3-N

	
PO4

	
Cr

	
Pb

	
S-4

	
14 March 2018

	
6718

	
11,073

	
75.3

	
3284

	
211.5

	
NA

	
27.12

	
2.74

	
S-5

	
14 March 2018

	
225

	
372

	
1.4

	
177

	
3.5

	
NA

	
0.80

	
0.46

	
S-5

	
27 April 2018

	
130

	
298

	
1.1

	
66

	
7.3

	
22.25

	
0.00

	
-

	
S-6

	
15 March 2018

	
10,584

	
17,600

	
7.3

	
1595

	
96.8

	
NA

	
0.27

	
0.29

	
S-6

	
27 April 2018

	
2722

	
8346

	
17.3

	
1344

	
127.0

	
568.51

	
0.03

	
-

	
S-7

	
27 April 2017

	
25,834

	
49,758

	
66.8

	
3359

	
N.A.

	
NA

	
83.68

	
8.03

	
S-7

	
31 December 2017

	
24,116

	
39,950

	
425.8

	
1861

	
41.6

	
NA

	
372.89

	
80.33

	
S-7

	
15 March 2018

	
90,685

	
150,906

	
132.8

	
4012

	
410.9

	
NA

	
515.77

	
0.40

	
S-7

	
27 April 2018

	
15,055

	
75,595

	
49.5

	
2979

	
315.3

	
221.40

	
61.85

	
-

	
S-8

	
27 April 2017

	
544

	
2,994

	
8.9

	
725

	
N.A.

	
NA

	
0.82

	
2.55

	
S-8

	
31 December 2017

	
1913

	
3732

	
5.8

	
815

	
15.6

	
NA

	
2.64

	
-

	
S-8

	
15 March 2018

	
25,855

	
43,074

	
45.0

	
1298

	
50.8

	
NA

	
479.91

	
0.18

	
S-8

	
27 April 2018

	
778

	
2657

	
3.7

	
272

	
15.6

	
20.09

	
0.62

	
-

	
S-9

	
27 April 2017

	
5616

	
18,101

	
1.7

	
646

	
N.A.

	
NA

	
1.64

	
6.31

	
S-9

	
31 December 2017

	
3672

	
8208

	
6.0

	
924

	
36.7

	
NA

	
1.62

	
-

	
S-9

	
14 March 2018

	
16,200

	
27,009

	
1.4

	
413

	
7.8

	
NA

	
2.20

	
2.90

	
S-9

	
27 March 2018

	
2074

	
8087

	
2.2

	
378

	
69.1

	
130.64

	
0.19

	
-

	
S-10

	
27 April 2017

	
5400

	
23,112

	
2.2

	
829

	
N.A.

	
NA

	
1.47

	
6.31

	
S-10

	
31 December 2017

	
13,893

	
23,879

	
6.9

	
1577

	
63.7

	
NA

	
2.37

	
-

	
S-10

	
14 March 2018

	
4277

	
7023

	
0.5

	
171

	
14.3

	
N.A.

	
0.31

	
0.26

	
S-10

	
27 April 2018

	
7258

	
29,290

	
4.4

	
1330

	
295.5

	
396.58

	
0.58

	
-

	
S-11

	
31 December 2017

	
2350

	
4804

	
5.9

	
1324

	
27.6

	
NA

	
1.97

	
-

	
S-11

	
16 March 2018

	
497

	
812

	
1.0

	
194

	
4.3

	
NA

	
0.02

	
0.05

	
Dholai Khal

	
27 April 2017

	
14,040

	
91,800

	
21.6

	
6890

	
N.A.

	
NA

	
4.75

	
30.67

	
Dholai Khal

	
31 December 2017

	
72,576

	
12,7008

	
32.8

	
7361

	
207.4

	
NA

	
69.12

	
-

	
Dholai Khal

	
27 March 2018

	
18,900

	
77,112

	
19.7

	
5613

	
136.1

	
NA

	
0.73

	

	
Dholai Khal

	
23 April 2018

	
65,664

	
112,666

	
6.9

	
1885

	
933.1

	
357.70

	
2.76

	
-

	
Norai Khal

	
29 April 2018

	
8661

	
39,681

	
44.1

	
4129

	
N.A.

	
NA

	
0.47

	
35.90

	
Norai Khal

	
25 February 2017

	
17,963

	
34,728

	
128.7

	
11867

	
449.1

	
NA

	
5.99

	
-

Source: [22] (Adjusted).

References

	

UN. The World’s Cities in 2016—Data Booklet. In Statistical Papers-United Nations (Ser. A), Population and Vital Statistics Report; United Nations: New York, NY, USA, 2016. [Google Scholar]

	

Desa, U. World Urbanization Prospects (the 2011 Revision); Population Division, Department of Economic and Social Affairs, United Nations Secretariat: New York, NY, USA, 2014. [Google Scholar]

	

Bashar, T. Structural and Other Attributes of House Price: The Case of Bangladesh. J. Bangladesh Inst. Plan. 2012, 5, 13–24. [Google Scholar]

	

Kamal, M. Assessment of Impact of Pollutants in the River Buriganga usiNG A WATER Quality Model. Master’s Thesis, Bangladesh University of Engineering and Technology, Dhaka, Bangladesh, January 1996. [Google Scholar]

	

Zhou, C.; Li, S.; Wang, S. Examining the Impacts of Urban Form on Air Pollution in Developing Countries: A Case Study of China’s Megacities. Int. J. Environ. Res. Public Health 2018, 15, 1565. [Google Scholar] [CrossRef]

	

Rahman, S.; Hossain, F. Spatial assessment of water quality in peripheral rivers of Dhaka City for optimal relocation of water intake point. Water Resour. Manag. 2008, 22, 377–391. [Google Scholar] [CrossRef]

	

Nguyen, H.Q.; Radhakrishnan, M.; Huynh, T.T.H.; Baino-Salingay, M.L.; Ho, L.P.; Van der Steen, P.; Pathirana, A. Water Quality Dynamics of Urban Water Bodies during Flooding in Can Tho City, Vietnam. Water 2017, 9, 260. [Google Scholar] [CrossRef]

	

Ahmed, M.; Kundu, G.; Al-Mamun, M.; Sarkar, S.; Akter, M.; Khan, M. Chromium (VI) induced acute toxicity and genotoxicity in freshwater stinging catfish, Heteropneustes fossilis. Ecotoxicol. Environ. Saf. 2013, 92, 64–70. [Google Scholar] [CrossRef] [PubMed]

	

Ahmed, M.K.; Baki, M.A.; Islam, M.S.; Kundu, G.K.; Habibullah-Al-Mamun, M.; Sarkar, S.K.; Hossain, M.M. Human health risk assessment of heavy metals in tropical fish and shellfish collected from the river Buriganga, Bangladesh. Environ. Sci. Pollut. Res. 2015, 22, 15880–15890. [Google Scholar] [CrossRef]

	

Banks, N.; Roy, M.; Hulme, D. Neglecting the urban poor in Bangladesh: Research, policy and action in the context of climate change. Environ. Urban. 2011, 23, 487–502. [Google Scholar] [CrossRef]

	

Revi, A. Climate change risk: An adaptation and mitigation agenda for Indian cities. Environ. Urban. 2008, 20, 207–229. [Google Scholar] [CrossRef]

	

Satterthwaite, D. Missing the Millennium Development Goal targets for water and sanitation in urban areas. Environ. Urban. 2016, 28, 99–118. [Google Scholar] [CrossRef]

	

He, B.; Zhao, D.; Zhu, J.; Darko, A.; Gou, Z. Promoting and implementing urban sustainability in China: An integration of sustainable initiatives at different urban scales. Habitat Int. 2018, 82, 83–93. [Google Scholar] [CrossRef]

	

Cruz, N.; Marques, R. Scorecards for sustainable local governments. Cities 2014, 39, 165–170. [Google Scholar] [CrossRef]

	

Bashar, T.; Hossen, Z.; Sultana, S. A Study on Pollution of the River Buriganga. BURP Thesis, Bangladesh University of Engineering & Technology, Dhaka, Bangladesh, February 2003. [Google Scholar]

	

WSP. Water Quality Report on Buriganga. Available online: https://www.wsp.org/index.php/sites/wsp/files/publications/WSP%2520SPI%2520Country%2520Report%2520-%2520Bangladesh%2520final.pdf (accessed on 25 May 2018).

	

Engwa, G.A.; Ferdinand, P.U.; Nwalo, F.N.; Unachukwu, M.N. Mechanism and health effects of heavy metal toxicity in humans. In Poisoning in the Modern World-New Tricks for an Old Dog? Intech Open: London, UK, 2019. [Google Scholar]

	

Islam, M.S.; Hossain, M.B.; Matin, A.; Sarker, M.S.I. Assessment of heavy metal pollution, distribution and source apportionment in the sediment from Feni River estuary, Bangladesh. Chemosphere 2018, 202, 25–32. [Google Scholar] [CrossRef]

	

Hasan, M.K.; Shahriar, A.; Jim, K.U. Water pollution in Bangladesh and its impact on public health. Heliyon 2019, 5, e02145. [Google Scholar] [CrossRef] [PubMed]

	

Manzoor, J.; Sharma, M. Impact of Biomedical Waste on Environment and Human Health. Environ. Claims J. 2019, 31, 311–334. [Google Scholar] [CrossRef]

	

DoE. Waste Disposal Regulations; Department of Environment, Government of Bangladesh: Dhaka, Bangladesh, 2011.

	

IWM. Water Pollution Report in and around Dhaka City; Institute of Water Modelling: Dhaka, Bangladesh, 2019. [Google Scholar]

	

WB. Rapid Assessment of Greater Dhaka Groundwater Sustainability; The World Bank: Dhaka, Bangladesh, 2019. [Google Scholar]

	

Chaudhary, H.; Shahid, W.; Bano, A.; Ullah, F.; Munis, F.; Fahad, S.; Ahmad, I. In vitro analysis of cupressus sempervirens L. plant extracts antibacterial activity. J. Med. Plants Res. 2012, 6, 273–276. [Google Scholar]

	

Azom, M.; Mahmud, K.; Yahya, S.M.; Sontu, A.; Himon, S. Environmental impact assessment of tanneries: A case study of Hazaribag in Bangladesh. Int. J. Environ. Sci. Dev. 2012, 3, 152. [Google Scholar] [CrossRef]

	

Bhuiyan, M.A.; Rakib, M.; Dampare, S.; Ganyaglo, S.; Suzuki, S. Surface water quality assessment in the central part of Bangladesh using multivariate analysis. KSCE J. Civ. Eng. 2011, 15, 995–1003. [Google Scholar] [CrossRef]

	

Shen, T.T. Industrial Pollution Prevention; Springer: Berlin/Heidelberg, Germany, 1995. [Google Scholar]

	

Saha, M.L.; Khan, M.R.; Ali, M.; Hoque, S. Bacterial load and chemical pollution level of the River Buriganga, Dhaka, Bangladesh. Bangladesh J. Bot. 2009, 38, 87–91. [Google Scholar] [CrossRef]

	

Das, P.; Samantaray, S.; Rout, G. Studies on cadmium toxicity in plants: A review. Environ. Pollut. 1997, 98, 29–36. [Google Scholar] [CrossRef]

	

BWP. Rapid Assessment of Groundwater Sustainability in Dhaka; Bangladesh Water Partnership: Dhaka, Bangladesh, 2016. [Google Scholar]

	

ADB. Dhaka Environmentally Sustainable Water Supply Project; Asian Development Bank: Dhaka, Bangladesh, 2018. [Google Scholar]

	

Liu, Z.M.; Cui, S.; Luo, Z.; Zhang, C.; Wang, Z.; Zhang, Y. Plasma arc welding: Process variants and its recent developments of sensing, controlling and modeling. J. Manuf. Process. 2016, 23, 315–327. [Google Scholar] [CrossRef]

	

Arias-Barreiro, C.; Nishizaki, H.; Okubo, K.; Aoyama, I.; Mori, I. Ecotoxicological characterization of tannery wastewater in Dhaka, Bangladesh. J. Environ. Biol. 2010, 31, 471–475. [Google Scholar] [PubMed]

	

Mahmud-ul-Islam, S. Land Use Change Detection of the Buriganga River Using GIS Tools and its Water Management for Promoting a Sustainable Environment. Master’s Thesis, Royal Institute of Technology, Stockholm, Sweden, May 2011. [Google Scholar]

[image: Water 12 02124 g001 550]

Figure 1. The Buriganga crossing Dhaka and its connection with other rivers.

Figure 1. The Buriganga crossing Dhaka and its connection with other rivers.

[image: Water 12 02124 g001]

[image: Water 12 02124 g002 550]

Figure 2. The usual quality of wastewater falling through the sluice gates.

Figure 2. The usual quality of wastewater falling through the sluice gates.

[image: Water 12 02124 g002]

[image: Table]

Table 1. Industries in and around Dhaka.

Table 1. Industries in and around Dhaka.

	Cluster Name
	Type of Industry
	Number of Industries
	Total Waste Water Discharged (m3/Day)
	Total BOD Load (kg/Day)
	Discharged into River

	Hazaribag
	Leather
	136
	15,800
	17,600
	Turag

	Tongi BSCIC
	Textile
	13
	4300
	4400
	Tongi Khal

	Fatulla
	Textile
	6
	3400
	3850
	Buriganga

	Kanchpur
	Textile
	9
	4300
	3480
	Lakhaya

	Tejgaon
	Textile, Chemical
	43
	3885
	2435
	Begunbari Kkal

Source: [16].

[image: Table]

Table 2. Water quality standard of the Buriganga river.

Table 2. Water quality standard of the Buriganga river.

	
Parameter

	
Standard Value

	
Observed Value

	
Drinking

	
Fishing

	
Upper Buriganga

	
Lower Buriganga

	
DO mg/L

	
4

	
5

	
0

	
<1.0

	
BOD mg/L

	
3

	
6

	
35–55

	
12

	
COD mg/L

	
-

	
-

	
60–90

	
20

	
NH3 mg/L

	
2

	
0.02

	
8–10

	
0.4–0.5

	
NH4+ mg/L

	
2

	
1.2

	
16–17

	
7–10

	
NO3− mg/L

	
10

	
40

	
1.5–1.8

	
2–3

	
PO4− mg/L

	
6

	
-

	
0.4

	
0.4

	
Cr mg/L

	
0.05

	
0.02

	
0.006–0.27

	
0.002–0.004

	
Pb mg/L

	
0.10

	
0.10

	
0.001

	
0.001

	
Zn mg/L

	
5

	
0.10

	
1–4

	
1–4

	
Hg mg/L

	
0.001

	
0.0001

	
<0.001

	
<0.001

	
Cl mg/L

	
600

	
600

	
40–80

	
40–80

	
SS mg/L

	
-

	
25

	
60–100

	
60–100

	
Alkalinity mg/L

	
-

	
70–100

	
150–175

	
150–175

	
Coliform 1000/100 mL

	
0

	
-

	
8–160

	
8–160

Source: [22]. Notes: The standard DO represents the minimum required value, while others represent the maximum levels of concentration. The upper Buriganga water flows between Hazaribagh and Kamrangir Char and the lower Buriganga between Chadnighat and Nabinagar.

[image: Table]

Table 3. Sampling sites of Institute of Water Modelling for the Buriganga River.

Table 3. Sampling sites of Institute of Water Modelling for the Buriganga River.

	Waste Water Outlet Drain for Monitoring
	Water Quality Monitoring Station

	Sluice No. 7 (Katasur)
	Buri—1 (Mirpur Bridge)

	Sluice No. 8 (Hazaribagh)
	Buri—2 (Basila)

	Sluice No. 9 (Islampur)
	Buri—3 (Islampur)

	Sluice No. 10 (lalbagh)
	Buri—4 (Islampur)

	Dholai Khal
	Buri—5 (Chadnighat)

	PSTP (Pagla)
	Buri—6 (Pagla)

	-
	Buri—7 (Fatulla)

	-
	Buri—8(Hariharpara)

	-
	Buri—9 (Nabinagar)

Source: [22].

[image: Table]

Table 4. Wastewater pollutant in four outlets.

Table 4. Wastewater pollutant in four outlets.

	
Sample Location

	
Flow Rate (m3/s)

	
Parameter Tested (mg/L)

	
BOD

	
COD

	
NH3-N

	
NH4-N

	
NO3-N

	
PO4

	
Cr

	
Pb

	
S-7

	
0.82

	
425

	
2134

	
1.40

	
84.10

	
8.9

	
6.25

	
1.75

	
<0.001

	
S-8

	
0.3

	
60

	
205

	
0.30

	
20.96

	
1.2

	
1.55

	
0.05

	
<0.001

	
S-9

	
0.32

	
150

	
585

	
0.16

	
27.34

	
5.0

	
9.45

	
0.01

	
<0.001

	
S-10

	
1.2

	
140

	
565

	
0.09

	
25.66

	
5.7

	
7.65

	
0.01

	
<0.001

Source: [22].

[image: Table]

Table 5. Pollution loads in water.

Table 5. Pollution loads in water.

	
River

	
Observation Period

	
Pollution Load (kg/Day)

	
BOD5

	
NH3-N

	
PO4

	
Cr

	
Pb

	
Buriganga

	
5 April

	
45,388

	
-

	
-

	
-

	
-

	
8 February

	
58,000

	
5762

	
2333

	
17

	
18

	
13 April

	
37,547

	
1038

	
-

	
15

	
50

	
13 December

	
106,225

	
1078

	
-

	
84

	
-

	
14 March

	
78,033

	
1111

	
-

	
490

	
8

	
14 April

	
90,176

	
1137

	
1582

	
12

	
-

Source: [22].

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 water-12-02124

 		
 water-12-02124

media/file5.png
(e

media/file3.png
11—t "*ﬁ\('i"‘ ——

I Tongi Canal

R

Peripheral Rivers of Dhaka City

Legend:
A
N

/\/ Road
2 Radway
25 KM

f River / Khal
n
e

Projection:
Bangladesh Transverse Mercator ‘

Shitalakhya

\
— \

rasmar_N
el

media/file0.png

media/file4.jpg

media/file2.jpg

