
International Development Project ð India 

Written by: Mieke van Erk, Joeri Schouten, Magdalena Rola-Janicka and Stanley Hau 

 

 

 

 

  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 2 

 

Table of contents 

1 Introduction  ............................................................................... 4 

1.1 About Rajagiri School of Social Sciences ............................................................................................................ 4 

1.2 About Sacred Heart College ................................................................................................................................... 5 

1.3 About Study Association Sefa ............................................................................................................................... 5 

1.4 About De Pellikaan Foundation ........................................................................................................................... 5 

1.5 About the project ...................................................................................................................................................... 5 

1.6 Schematic overview of the project: ...................................................................................................................... 6 

2 Problem description and objectives ............................................. 7 

2.1 Problem description ................................................................................................................................................. 7 

2.2 Objectives ................................................................................................................................................................... 8 

3 Partner and stakeholder analysis ................................................ 10 

3.1 Wealth out of Waste (collaboration Plan@Earth and ITC)......................................................................... 10 

3.2 Kudumbashree ........................................................................................................................................................ 11 

3.3 Kochi Corporation ................................................................................................................................................. 12 

3.4 Dr. George Peter Pittappillil (Father Peter) ..................................................................................................... 12 

3.5 Green Kerala Foundation ..................................................................................................................................... 12 

4 General Findings ........................................................................ 13 

4.1 News review ............................................................................................................................................................. 13 

4.2 De Pellikaanõs update ............................................................................................................................................. 14 

5 Solution ....................................................................................... 15 

5.1 Kalamassery project ............................................................................................................................................... 15 

5.2 Fort Kochi project .................................................................................................................................................. 17 

6 Method ........................................................................................ 19 

6.1 Process in the Netherlands ................................................................................................................................... 19 

6.2 The trip ...................................................................................................................................................................... 20 

7 Results ........................................................................................ 22 

7.1 Kalamessery ........................................................................................................................................................... 252 

7.2 Fort Kochi ................................................................................................................................................................ 25 

7.3 Thevara ...................................................................................................................................................................... 30 

7.4 Concluding seminar ............................................................................................................................................. 303 

7.5 Developments at Rajagiri College .................................................................................................................... 304 


 

 

INTERNATIONAL DEVELOPMENT PROJECT 3 

 

 

8 Personal Experiences ................................................................. 35 

8.1 Mieke van Erk .......................................................................................................................................................... 35 

8.2 Joeri Schouten .......................................................................................................................................................... 36 

8.3 Magdalena Rola-Janicka ........................................................................................................................................ 38 

8.4 Stanley Hau ............................................................................................................................................................... 40 

8.5 Ajith Kalapurackal .................................................................................................................................................. 41 

8.6 Indu Aravand ........................................................................................................................................................... 41 

9 References .................................................................................. 43 

10 Appendix ................................................................................... 44 

  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 4 

 

1 Introduction  

1.1 About Rajagiri College of Social Sciences 

Rajagiri College of Social Sciences is located in Kalamassery in the Kochi region. As mentioned in its mission 

statement, Rajagiri is highly concerned with facilitating comprehensive and integrated development of individu-

als. As a way of implementing this goal in their curriculum Rajagiri have created a project for young people to 

help improving the social situation of the local residents. 

The project, called Rajagiri outREACH was started as a 

form of neighbourhood social work program, but has now 

evolved to a level of non-governmental organization with 

several offices, spread throughout whole Kerala state. One 

of their major activities is the promotion and implementa-

tion of biogas plants and vermin compost units in the region.  

 

According to the policy of the Rajagiri College, every third 

year student has to get òpractical experienceó on Fridays and 

Saturdays. Also the institution has a well-developed program for creating awareness on waste working inside the 

campus. Both of these make Rajagiri College well equipped to fight the waste problem in their region. 

 

During this summer we have worked with two students from Rajagiri College. This gives us a great opportunity 

to share ideas and improve the solutions that we want to implement. The culture significantly differs from the 

Netherlands and working with Indian students from Rajagiri College will be informative for us. Also the insight 

of young people who live in this region and experience the problems themselves will be extremely valuable for 

the project and us. We think Rajagiri College is a very important stakeholder for this project. 

1.2 About Sacred Heart College 

Sacred Heart College is an Arts and Science College in Kerala. They 

offer undergraduate and postgraduate courses in English, Econom-

ics, Sociology, Commerce and more. According to the vision of 

Sacred Heart College: òEvery student should possess a burning de-

sire for true wisdom and a consuming love for fellow beingsó. Fa-

ther Prasant is a director of Sacred Heart College in Kochi One of 

the ways in which Father Prasant wants to the Sacred Heart Col-

legeõs vision is to be implemented is through taking care of the environment, in order to  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 5 

 

provide others with good quality of living. He has managed to make the college environmentally friendly and 

introduced courses on sustainability and sustainable waste management. He is an appreciated person in the re-

gion. Father Prasant is a great supporter of solving the waste management problem and helped us on this pro-

ject. Above all, we will be working together with students from this institution. We hope they can help us in de-

veloping the plan for solving waste problem of hotels. 

 

1.3 About Study Association Sefa 

Sefa is the study association for Economics and Business Studies at the University of Amsterdam. Our goal is to 

enrich the lives of our 4,000 student members by organizing distinctive activities in four key domains: academic, 

career, international and social. Of the 4,000 members, over 200 are active in a committee, 

which makes Sefa the largest study association of Amsterdam and one of the biggest in the 

Netherlands. The active members organize more than 30 projects every year. These projects 

rang from informal drinks to selling books and from winter sports to large career events and 

inhouse days. For more info about Sefa, see www.sefa.nl. 

1.4 About De Pellikaan Foundation 

De Pellikaan Foundation (Dutch for "the pelican") stimulates development projects 

by young people from different cultural backgrounds in order to let them experience 

the value of intercultural cooperation. De Pellikaan Foundation mediates between 

young people and projects by providing advice and financial support and by making 

her network available to participants. The foundation is continually looking for spon-

sors, for young people interested in intercultural experience, and companies and or-

ganizations that need enthusiastic young people for executing international, idealistic projects. For more infor-

mation on de Pellikaan, see www.depellikaan.nl. 

1.5 About the project 

The International Development Project 2012 focuses on 

the waste management problem in India. Eight ambitious 

students from India and The Netherlands are going to 

create a business model and will try to involve companies 

and people in order to improve waste management in In-

dia on a small scale. This project is a follow-up of the Sefa 

Research Project where three students from University of 

Amsterdam together with three students from Rajagiri 

College did research on waste management  

http://www.sefa.nl/
http://www.depellikaan.nl/


 

 

INTERNATIONAL DEVELOPMENT PROJECT 6 

 

in India. They came up with two possible solutions to the waste management problem. The Dutch students are 

very eager to try and implement one of the proposed solutions and are travelling to India for four weeks to work 

together with Rajagiri and Sacred Heart students. 

The team will be consisting of Mieke van Erk, Joeri Schouten, Magdalena Rola-Janicka and Stanley Hau from 

Amsterdam and Ashwin Mathew, Ajith Kalapurackal, Indu Aravind and Reenu Ann-Reji from Kochin. When 

the trip is over the Indian and Dutch students will have to make sure their results are sustainable: they will do 

this by giving advice and monitoring the implemented solution in every way possible. The Dutch students 

will organize a seminar in September to share their experiences with the Dutch community. This has the ulti-

mate goal of inspiring new people to undertake a similar project. 

1.6 Schematic overview of the project:  

 

 

 

 

 

 

 

 

 

 

 

 

 

The cooperation is taking place for the second year, and the goal is to develop a long-term relationship, provid-

ed that all parties consider continuation of the project valuable.  

  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 7 

 

2 Problem description and objectives 

2.1 Problem description 

In the last decades India was one of the most rapidly growing economies. The development of this country was 

powered by its economic liberalization as well as the worldwide trend towards globalization. The second most 

populated country in the world went through significant economic and social changes. One of the changes is the 

ongoing increase in consumption of products made of non-biodegradable components such as plastic and paper. 

These trends resulted in detrimental consequences for India.  

 

According to the research done by students of University of Amsterdam in collaboration with de Pellikaan and 

Rajagiri College, the waste problem is very intense in the region of Kochi. The situation is more critical by the 

lack of involvement from the government and the poor education of inhabitants concerning the processing of 

waste. Luckily, there are some organizations that promote awareness and try to implement sustainable solutions 

for solving the waste problem. 

 

One of the main issues in this region is the lack of an organized and centralized supply chain of waste. A gov-

ernmental initiative for women empowerment, Kudumbashree, commits one of its projects to waste collection. 

Women receive a contribution from households in exchange for collecting and transporting their biodegradable 

waste to hubs. This is a very praiseworthy initiative, as it helps people to get rid of their waste and empowers 

women at the same time. There is a problem however with the Clean Kerala-project of Kudumbashree. Since 

the households have no option to dispose of non-biodegradable waste, the women are often bribed into collect-

ing unsegregated waste. The biodegradable waste becomes polluted with plastics, which hampers the natural 

process of degradation in the biodegradable waste processing plant. There are alternative ways in which people 

manage their non-biodegradable waste such as burning it or dumping it on the streets, which obviously has a 

disastrous effect on the environment and public health. 

 

There is a second negative consequence from the lack of options to get rid of non-biodegradable waste: the 

Bhramapuram waste processing plant is provided with the technology to treat biodegradable waste, but it is not 

working efficiently due to the disposal of both biodegradable and non-biodegradable waste in the plant. This all 

leads to a dangerous and unhealthy situation for the people working and living in the area where the plant is lo-

cated. 

 

 

 


 

 

INTERNATIONAL DEVELOPMENT PROJECT 8 

 

Physical problem

Non-biodigradable 

waste
Biodegradable 

waste

Awareness problem

Waste problem

 

2.2 Objectives 

Being aware of the influence that waste has on the environment, including soil and water pollution as well as 

animal and plant extinction, we are strongly concerned with how detrimental the waste problem is for the Kochi 

region, and for India in general. Adding to that, the waste may also have dangerous effects on human health and 

in the worst case scenario may become life threatening for the locals. Through our project we would like to less-

en the negative impact of waste in the Kochi region in a sustainable way. 

 

The last yearõs Sefa Research Project managed to organize a meeting of various stakeholders to discuss the issue 

of waste and the solutions that seem feasible. The effects that the actions of last yearõs team had on the local 

people have encouraged us to continue with implementing their solutions. The enthusiasm and interest in what 

our colleagues were doing gave us a very strong motivation to go on with the project and it is thanks to people 

asking for continuation of last yearõs project, that we were able to take on this challenge.  

 

Adding to that, we hold strong belief that by making change on a regional level and by developing local solu-

tions to the problem, it will be possible to achieve sustainable progress in India. The positive developments will 

hopefully spread quickly through other regions.  

 

Finally, we think international cooperation is the most interesting way of finding creative solutions and proper 

ways to work through problems. We are very enthusiastic to participate in an international project, which will 

teach us how to open our minds and exchange ideas. We see that by working together with Indian students we 

can gain new insights and achieve a much better sustainable solution.  

Our main objectives are:  

1. Help Rajagiri OutReach and Plan@Earth in strengthening the success of their projects 

2. Inquire hotel managers on the possibility of waste pick-up from their companies and the  

solutions to be implemented to solve the waste management problem; 


 

 

INTERNATIONAL DEVELOPMENT PROJECT 9 

 

3. Set up an awareness campaign in the Kalamassery region. A large reach can be  

achieved by incorporating the student and teaching community; the relationships of Rajagiri could help 

us in this matter; 

4. To bring the stakeholders together for discussion of the current situation and possibilities for future de-

velopments in improving waste management in the area. This will be achieved by means of a well-

planned seminar which is attended by a large audience consisting of people from the Corporation of Co-

chin, the municipality, hoteliers and all other parties who have an interest in solving the waste manage-

ment problem; 

5. Benefit from mutual learning on the side of the Dutch as well as the Indian students. 

  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 10 

 

3 Partner and stakeholder analysis 

Basing on the research done last year as well as our own insight we have identified following partners and stake-

holders: 

3.1 Wealth out of Waste (collaboration Plan@Earth and ITC) 

Plan@Earth is located in the town Aluva in the Kochi region. It is a non-governmental organization, which 

òmakes and executes plans aimed at protecting the earthó. Their prime motives include: spreading awareness, 

creating concern and working for the environment. They work with 

young volunteers in order to promote sustainable behaviour concerning 

handling of waste as well as use of fossil fuels. They approach schools 

and colleges through the awareness programs. To make their impact 

stronger they also organize competitions and contests to encourage 

young people to act responsibly with waste. 

Plan@Earth plays a very crucial role in supply chain of waste in Aluva. 

They have created a system, which ensures proper disposition of non-

biodegradable waste. Households are encouraged to segregate their waste 

and bring their plastics and papers to the collection hubs. Then, the waste 

is transported to the recycling plant used by Indian Tobacco Company 

(ITC), which pays for each kilo of received waste. The money is used to remunerate the people who bring in 

their properly segregated waste.  

Wealth Out of Waste (WOW) is a collaboration between Plan@Earth and ITC. It is a recycling initiative that 

works towards spreading awareness about recycling, and encouraging people to segregate and dispose waste re-

sponsibly. WOW is an internationally recognized initiative by Bureau of International of Recycling. In this pro-

gram, WOW reaches out to schools, institutions and homes through its awareness building teams, about source 

segregation of waste. After a stipulated period of time, the WOW team goes back to collect the waste kept aside 

and pays the schools, institutions and homes for the recyclables collected. While many countries have advanced 

systems of waste collection and regulations on source segregation, awareness in India regarding recycling and its 

benefits is low. The WOW program seeks to not only build awareness, but also to encourage people to segregate 

their waste at the source. This reduces the amount of waste disposed as landfills and provides industries with 

clean raw materials. For example, ITC's Kovai unit is exclusively dependent on recycled fibre, as are some ma-

chines in Bhadrachalam as well. By the end of 2011, ITC Paperboards and Specialty Papers Division would  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 11 

 

be using close to 210,000 tons of waste paper per annum. WOW helps ITC to collect this raw  

material in India.  

Recycling of waste has huge environmental and economic benefits. Recycling of one ton of waste paper saves 17 

trees and 7,000 gallons of water. Through WOW, ITC helps to deal with various issues like environment protec-

tion, reduction of global warming, improving green cover, reducing landfills, improving ground water quality, 

general health and hygiene and providing cost-competitive raw materials to industries. We see the WOW initia-

tive as a clear indication of how our business model should look like.  

3.2 Kudumbashree 

The Kudumbashree organization was set up in 1998 by the government of Kerala, in order to empower the 

poorest women in the society and it is now the largest woman-empowering organization active in India. Women 

in the organization are offered a wide variety of projects as well as courses and workshops for self-development. 

A very important part of the offer of Kudumashree movement is the support for woman entrepreneurship 

through availability of micro financing. 

Crucial for our project is their involvement in the òClean Kerala Businessó. The project has been considered a 

great opportunity for women, as it was supposed to give employment to over 30,000 women and provide them 

with a steady income. The idea was for the women to collect the biodegradable waste from households, the 

households are charged around 30Rs per month for this service. It is now the main, and in some regions the on-

ly, system of waste collection in Kerala. 

 

There are some problems connected with this service, one of the issues is that the Kudumbashree women are 

not well educated on the problem of waste and often accept unsegregated waste that includes plastics or paper. 

The other issue is that they do not have a regular schedule and so households do not know when to expect their 

waste to be picked. This is a major issue during the monsoon period since the waste becomes wet, making it 

very difficult to collect and process properly. 

 

Nevertheless, there are some regions, where the waste supply chain based on Kudumbashree women is working 

very well. The city of Calicut in Kerala state has been awarded with òGreen City Awardó for exemplary work on 

the system of waste management. The city has managed to implement the plastic and paper collection by 

Kudumbashree, through providing 70% of households with two plastic bins. The women are provided with 

Cargo Auto rickshaws bins for collection of waste from the households and businesses. The women sell the 

waste they collect to recycling companies. Better education of Kudumbashree women in the Kalamassery region 

might help to improve waste management in that region.  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 12 

 

3.3 Kochi Corporation 

Kochi Corporation manages the city of Kochi. Serving the role of local government, Kochi Corporation is a 

very important stakeholder in achieving a good solution for the Kochi waste management system. Any action we 

are going to undertake should be in agreement with the government of municipality. 

 

As indicated in the status quo analysis, the government of Kochi has taken some steps in order to solve the 

waste menace; however one can notice lack of effectiveness in their actions. By taking on various anti-waste ini-

tiatives and devoting part of its yearly budget to waste related problems, Kochi Corporation sends a positive sig-

nal to the locals and other parties concerned. The major issue is how these initiatives are going to be implement-

ed. 

3.4 Dr. George Peter Pittappillil (Father Peter) 
Father Peter is a founder of Renewable Energy Center Mithradham, a fully sustainable educational institution 

aimed at promoting renewable energy in India. The centre offers 

trainings on the solar energy generators and promotes the use of so-

lar panels in production of the electricity. Next to that, Dr. Pittappillil 

is very active in promoting environmentally friendly behaviour, in-

cluding proper waste handling. He has created a fund that supports 

local volunteers and people hurt by environmental pollution. He has 

created a plan for the clean society and encourages people to partici-

pate in it, by following the rules of eco-friendliness. 

3.5 Green Kerala Foundation 

The foundation set by Thomas Vellaringattu, an Indian who travelled around the work and is very unhappy with 

the way in which one of the greenest states in the country is getting 

dumped with waste. The foundation is active in the promotion of 

sustainable waste behaviour. Among his ideas is to charge people for 

plastic shopping bags, create a volunteer team to clean the neigh-

bourhoods as well as ensure better monitoring of people who dis-

pose of waste illegally. Thomas Vellaringattu and his brother are ac-

tive in raising awareness among their Indian and international friends 

by uploading pictures of the areas devastated by waste. Additionally 

there are very enthusiastic about cooperation.  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 13 

 

4 General Findings 

4.1 News review 

The research by last yearõs committee, indicated that there had been some projects and developments led by lo-

cal stakeholders, which could be crucial for resolving the waste problem in the Kochi region. Almost one year 

after the Sefa Research Project has finished, it is very important taking into account the changes that occurred 

during this period. In order to prepare ourselves for implementing the so-

lution we have done extensive research on this topic. In the review of the 

news and articles on the current waste situation in Kochi we have noted 

couple of interesting changes. 

First, Kochi Corporation at the end of 2011 has decided to construct new 

facility for waste dumping. The idea is to build a new plant at the Bhrama-

puram site. A major candidate for putting the project in practice was Bay-

ern Mercantile, who offered to set up the plant able to process 500 tonnes 

of waste a day. It would be using cold mineralization technique and would 

convert the waste to floor tiles and partition boards without emission of 

noxious gases or liquid pollution. Furthermore, the project would not need 

any financial support from the government and the plant would treat waste free of cost if the project were ex-

empted from water and electricity charges. However, at the end of February 2012 the government declined to 

provide license to Bayern Mecantile, being afraid of strong resistance of the local residents. 

It is worth noting that Kochi Corporation has planned anti-waste policies in its budget for 2012-2013, which 

was agreed upon at the end of March. Among these is the substantial sum that is dedicated to setting up a new 

solid waste management plant in mode of private-public partnership. Part of these funds will be used on reno-

vating the existing plant and government hopes that processing of piled up waste could be completed shortly. 

In last months, the government has also been testing new techniques to manage the biodegradable waste. At the 

beginning of April, Kochi held tests of enzyme-method provided by UK-based company. The enzymes were 

supposed to reduce the odour as well as speed up the decomposition process. The Corporation wishes to im-

plement this solution to clean the contaminated canals and sewage systems. 

Next to that, there are a couple of non-governmental initiatives that have been introduced in the last months. 

Among those is the Corporate Service Corps program launched by IBM in Kochi. Its team will work together 

with other NGOs on developing sustainable solutions for rapidly growing city. Amongst others,  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 14 

 

they will try to conceptualize solid waste management system for Kochi. 

Above that, there is the Yasoram Charitable Trust, which introduced a project to treat organic waste and pro-

mote organic farming in the city. Their initiative has been planned together with residential associations and will 

be implemented by around 5000 households. The other initiative, called òZero Wasteó, introduced by Better 

Kochi Response Group promotes the practice of disposing bio-degradable waste at its source by setting up bio-

fertilizers in every household.  

There are some positive trends in waste situation in Kochi region, and we believe that all these initiatives and 

projects can be seen as an indication that the awareness about the waste problem is growing. The increased 

awareness will help us implementing and extending our solution.  

4.2 De Pellikaanõs update 

During the visit by members of De Pellikaan Foundation in Kochi there have been some updates on current 

situation in the region. One of the most important insights has been discovered through meeting with 

Plan@Earth. Members of this non-profit organization have mentioned that there are some problems with their 

operations. Plan@Earth is willing to share with us the details of their business plan, together with the flaws that 

they have noticed so far. While in India we will be able to learn more about the issues and there might be a need 

for focusing on improving the current business model of Plan@Earth. 

Adding to that, members of De Pellikaan have noticed an itching problem of hotels in the touristic area of Ko-

chi, namely Fort Kochi. Through conversations with one of the hotel managers and some local inhabitants they 

have come to conclusion that there is a need for setting up a system in which hotels can manage their waste. 

Hotel managers are aware of the waste problem, and see it as a big disadvantage for the tourism industry in the 

region. They are willing to cooperate in order to improve the situation and they have an apparent incentive to 

pursue a good environmental practice as well as encourage the local community to act sustainably.  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 15 

 

5 Solution 

5.1 Kalamassery project 

5.1.1 Micro solution 

The micro solution last yearõs committee proposed consists of an awareness campaign together with an exten-

sion of the subhub in Aluva to Kalamassery. The previous committee found that the micro solution satisfies the 

following points: 

1. It is affordable 

2. It starts on a local scale, making it easier to control 

3. It is easily extended to other localities 

4. It makes use of an existing model or existing distribution channels 

For a waste management model to be effective, we have to take three aspects into account. These are economic, 

environmental and social aspects (Morissey and Browne, 2004). Most waste management models already take 

economic and environmental aspects into account, but few consider social aspects. Environmental aspects will 

be satisfied: because now any formal waste removal is absent, any solution that makes people able to get rid of 

their waste is an improvement. The second and fourth point makes it more likely that the solution is socially ac-

ceptable.  

The Points of Action the Sefa Research Project team has written down in order to implement the micro solution 

are the following:  

1. Create a communication line with The Netherlands (Rajagiri College)  

2. Update the relevant parties about collecting plans of papers and clean plastics in Kalamassery  

3. Update Rajagiri about segregated collection (at the moment the paper and plastic for Plan@Earth is not 

yet integrated)  

4. Put forward a plan for collecting actions for children  

5. Create a meeting for all awareness persons* to get the campaigns on one line  

6. Set up a meeting with the relevant actors to negotiate agreements with the Kudumbashree  

7. Get an update about the current awareness planning / agenda  

8. Find out if Plan@Earth has a back-up plan when ITC is not willing to participate. 

* The actors for creating awareness are: Father Peter, Father Prasant (and the Sacred Heart College), 

Plan@Earth, Rajagiri College and Kochi University of Science and Technology, see for an analysis of their 

input under stakeholder analysis.  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 16 

Plan@Earth

Kudumbashree

Rajagiri college

ITC

Waste plant

Paper and plastic Biodegradble waste

Rajagiri

Paper and plastic Biodegradable waste

 

5.1.2 IDP 2012 solution implementation 

Our implementation consists of two parts, trying to create more awareness amongst young people at local 

schools and trying to reduce the physical waste problem. We want to achieve this goal on a local scale to in-

crease the likelihood of success and we hope it can create a snowball effect amongst other local towns. A key 

element in our approach is to create a solution together with the local stakeholders so they can continue imple-

menting the solution after we have returned to Holland. The local scale was we want to implement our solution 

will be Kalamassery, a small town consisting of 69.000 people near Aluva. Kalamassery is very suitable because 

Plan@Earth is very active in the neighbouring town Aluva and the Rajagiri College is located in Kalamassery. 

 

5.1.2a Awareness problem 

Wealth out of Waste is the successful collaboration between Plan@Earth and ITC. Our goal is to support them 

in making a waste management awareness campaign together witch Rajagiri OutReach, a part of the Rajagiri 

College that is actively involved in different kinds of social projects in the Kalamassery Region.  In order to 

achieve this goal, we have to convince Plan@Earth to expand their activities from Aluva to Kalamassery. We 

have to pick suitable ways to spread the awareness concerning waste management to colleges, universities or 

high schools.  

 

5.1.2b Physical problem 

Plan@Earth and Kudumbashree are currently not working together in Kalamassery. We 

will try to let Plan@Earth expand their activities from Aluva and Kalamassery to organize a 

waste management program in Kalamassery together with the Kudumbashree women 

based on their existing business model in Aluva. 

1. Plan@Earth creates a waste management program in Kalamassery 

2. Plan@Earth will work together with the local Kudumbashree women 

who will do the actual waste picking and segregate the waste into paper 

and plastic and biodegradable waste 

3. The Kudumbashree women will bring the waste to the waste 

plant  

4. Plan@Earth will check if the waste is properly segregated and 

pays the Kudumbashree women for the amount of waste they picked 

5. The paper and plastics are being picked up by ITC who pays 

Plan@Earth per kilo of waste they provide 

6. The Rajagiri college can process the biodegradable waste in their own waste processing plants 

Plan@Earth will work together with the local Kudumbashree women who will do the actual  

waste picking and segregate the waste into paper and plastic and biodegradable waste 


 

 

INTERNATIONAL DEVELOPMENT PROJECT 17 

 

5.2 Fort Kochi project 

After the update by De Pellikaan Foundation and their encouragement for us to work on the problem of hotels 

in Fort Kochi, we have developed a basic plan of action for solving this issue. 

 

Contact students of Sacred Heart College for collaboration on this part of the project 

We have decided to work in collaboration with students of Sacred Heart College, in addition to the Rajagiri Col-

lege students, located in this particular district. We expect them to give us a better insight into the way in which 

the community in Fort Kochi is organized. The specific knowledge and ideas they have for this particular area 

might help us in achieving our goals more effectively. Adding to that, we think that since they are currently liv-

ing in this area, they are an important stakeholder and are much more motivated to improve its quality.  

 

Set up contacts with hotel managers 

In our next step we will try to contact hotel managers who work in Fort Kochi. We will arrange meeting with 

the hotel managers to seek their opinion and ideas about the waste management problem in Fort Kochi. At the 

same time we will try to motivate them to take an action that might benefit their businesses. We hope to set up a 

contact with some of the hotel before the departure to India and continue on approaching them in first week of 

our stay in Kochi. 

 

Research the situation in Fort Kochi and the possibilities of solving the problem 

While in Kochi we hope to find out more about current situation of the hotels and its surroundings. After the 

meetings with the hotels managers we hope to get a better idea, about a possible solution for the waste man-

agement problem in Fort Kochi. Above that we know that we need to discover what are the attitudes of the 

managers and possibilities of creating a common waste management network.  

 

Organize a meeting which will gather hotel managers who are interested in pursuing a waste management policy 

Both infrastructure and the willingness of the parties will be assessed. Above that we the data on the amounts of 

waste created and future advantages of having a clean area will be analysed. Next we think that brainstorming 

the feasibility of some ideas will help us to choose an optimal solution with support from the hotels. 

 

Negotiate with ITC on extending the Wealth Out of Waste initiative to hotels in Fort Kochi area.  

One of our raw ideas so far is to negotiate with ITC in order to extend the Wealth Out of Waste initiative. We 

believe that by creating a subhub in one of the bigger hotels and organizing a timely transportation we might 

achieve a good system for managing hotels waste. Also, the payments from the waste might be enough to cover 

wages of the employees who might be employed for the purpose of segregating and transporting the waste. 

 


 

 

INTERNATIONAL DEVELOPMENT PROJECT 18 

 

Unfortunately we also see one possible problem with that solution. As we have learned recently ITC is also one 

of the local leaders in hospitality business and owns a number of luxury hotels. This might bring a conflict of 

interests in the company itself and create some difficulties for us to pursue that solution.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

INTERNATIONAL DEVELOPMENT PROJECT 19 

 

6 Method 

6.1 Process in the Netherlands 

The start of the process held reading the research report written by last year's committee. We started brain-

storming and came to the preferred solution: the micro-solution. Thereafter we started doing literature research 

on the status quo and recent developments in India. We mainly did this through reading online newspaper arti-

cles and obtaining information from local parties.  

Next to that we started up communication with all the stakeholders in India: Rajagiri College, Plan@Earth, the 

Chamber of Commerce in Kerala and Father Peter. We checked whether Rajagiri College was willing to collabo-

rate with us, fortunately they were. We updated Plan@Earth on the fact that we will be doing the follow-up on 

last yearõs Sefa Research Project. Unfortunately this contact started of difficult due to illness of one of the board 

members of Plan@Earth, but they agreed on collaborating with us again. The Chamber of Commerce in Kerala 

and Father Peter were updated on the fact that we are coming to India in the summer.  

We also contacted the waste processing company VAR in the Netherlands to get a good idea on how a waste 

management process should look like. Due to our contacts with Sweder van Wijnbergen, we got to know Han-

net de Vries. She has set up different innovative waste transport systems in the Netherlands from scratch so we 

hope to learn a lot from her on the difficulties and opportunities of setting up waste transport.  

To be best prepared for the communicating with the projectõs stakeholders in India, we will be following train-

ing by Bert van Hijfte. He did the training for last yearõs Sefa Research Project as well, and this yielded very good 

results. This training is important, as it will help us to understand the differences in communication and doing 

business between Holland and India. Understanding these differences is extremely important since the outcome 

of the project will depend on how well we will be working together with the Indian stakeholders.  

During the time of the research, we helped organizing an event for the friends of de Pellikaan Foundation. This 

event will make sure publicity is generated and awareness for the foundation will increase. The event has taken 

place the 3rd of June and included a range of speakers followed by some snacks and drinks. 

After this, we will focus on arranging the meetings with the stakeholders for when we are in India. As soon as 

the project plan is finalized, we will involve the Indian students. We will send them (a short version of) our pro-

ject proposal and ask them for input and their thoughts on the solution of the problem. They might already be 

able to meet Plan@Earth to inquire about how we can help them. This way we hope to make sure they are ac-

tively participating in the project. The project will benefit from it, as the Indian students probably  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 20 

 

better understand the problem in their country, what solution could work and what the pitfalls are.  

6.2 The trip 

First week: 

- Working together with the students from Rajagiri and Sacred Heart College to discuss the proposal and decide 

on an appropriate plan of action. If possible: identify the educational institutes for the awareness campaign and 

the hotels we want to do the interviews; 

- Meeting with Plan@Earth to find out how we can help them; 

- Meeting at Chamber of Commerce to see whether there are any additional parties interested in our project and 

if there is possibility to organize a seminar; 

- Meeting with Mrs Mary David for some critical opinions and an update of developments since De Pellikaanõs 

visit. 

 

Second week: 

- Identify the parties who are going to collaborate with us on the project and arrange the meeting with this select 

group of people to set up waste transport. Analyse their business model and look for improvements and search 

for intensifying the cooperation with Plan@Earth and ITC; 

- Meet Mr. Sohan to present him our ideas and discuss their feasibility; 

- Approaching Kudumbashree for discussion over their place in new model; 

- Interview hotel managers. 

 

Third week:  

- Finalize formal arrangements and give training for awareness campaign; 

- Training on the importance of waste issue for Kudumbashree; 

- Together with students of Rajagiri and Sacred Heart College further analyse the solution of Fort Kochi hotels 

based on the interviews with hotel managers and confront it with those most interested managers; 

- Seminar to be held. 
 

Fourth week: 

- Start of waste transport business in Kalamassery; 

- Present an idea for solving problem of waste in hotels, start off with formal arrangements, and suggest cooper-

ation between hotels to continue with implementing a plan; 

- Awareness campaign and round up. A concluding event could include the òclean your neighbourhoodó contest 

and will hopefully be organized in collaboration with all the stakeholders; 

- Evaluate results of the project and how to go from there: describe how to make sure the results  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 21 

 

will be sustainable and how to monitor and spread our experiences we had in the project. 

 

6.3 Output, results and follow up 
In the four weeks we will visit India, we hope to have extended the waste transport hub to the Kalamassery re-

gion. Next to that, we will have organized an extensive awareness campaign that will inform the citizens of 

Kalamassery on the hazards of waste and how good waste disposal should look like. Because we will give this 

training to a couple of people who will perform this training for a number of people, the reach of the awareness 

campaign will be enormous. We will support the awareness campaign by spreading posters at universities and 

other public places. 

We will stay in touch with the students from Rajagiri College and Sacred Heart College. They will keep contact 

with the stakeholders for us and continue the vision we created together for this region. And they will follow the 

development of Kochi concerning the waste management and give us updates about it. 

We will write the results and experiences of our trip in a report. To communicate these experiences and make 

sure new people will be inspired, we will organize a seminar. This will probably take place in September at 

CREA (cultural institute associated with the University of Amsterdam) where we will share the results achieved 

in India. We will screen a documentary on India and Sweder van Wijnbergen will speech on development eco-

nomics. This way we hope to make sure new students will be inspired and the transparency of de Pellikaan 

Foundation will be increased, which will ensure the continuity and growth of the foundation. 

  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 22 

 

7 Results 

 

7.1 Kalamassery  

During our research in Kalamassery, we came up with some main findings:  

¶ Waste is generally considered as a big problem  

¶ Solutions are available  

¶ Lack of awareness about the solutions  

¶ Great incentives to segregate waste are available  

¶ Physical and awareness problem solutions are not integrated  

¶ No actual long term vision/management  

 

Because being in India for only four weeks we faced a substantial time constraint. Therefore the implementation 

of our solutions should take place on a very small scale. It should also face both the awareness as the physical 

problem. This is because only if people see how waste management can be useful they will be motivated to put it 

into practice. The locations we choose to start a pilot of our project in were schools and residential associations.  

 

7.1.1 Residential associations  

As we have learnt from Indian students, residential associations play central role in social and cultural aspects of 

lives of people in Kerala. Residents Associations celebrate national and religious holidays and its members are 

invited to weddings of other neighbors. Above that, RAs meet every couple of weeks to discuss the most im-

portant issues in the area. Unfortunately, most often these donõt lead to them taking any action, but for people 

of Kerala it is very important to be able to speak up their opinions.  

 

As we understood the importance of residential associations in Kochi we have decided to approach this organi-

zation with our ideas. We hoped that relatively small area and group of people, who is quite integrated and close, 

might be a good target for our micro-solutions.  

 

We have met some of the members and asked them what do they recon to be the biggest problem, and what 

would they do about it if they had the power to act. The discussion with one of the members helped us a lot and 

showed that many people in an area very close to Rajagiri outREACH are not aware of the possible solutions for 

biodegradable waste. Furthermore some of the members as well as chairman of the Residents Association said 

that they would be interested in implementing some sort of solution for non-biodegradable waste as well.  

 


 

 

INTERNATIONAL DEVELOPMENT PROJECT 23 

 

The suggestions we made consisted of three parts:  

 

1. We have organized an awareness meeting, during which we instructed them about proper handling of waste. 

During the meeting we presented them with possibilities for solving the problem of biodegradable waste as well 

as an idea for how to handle their plastic and paper waste. We have highlighted the importance of segregation 

and how this can be profitable.  

 

2. We have set up a contact between the chairman of RA and scrap merchant who said he would be interested in 

buying the waste from the people. Since he was only able to collect the waste if it was around 500kg we suggest-

ed to organize a central point of collection where every once in a month, the residents will be able to bring their 

plastic, paper, metal etc. and get paid according to the amount they bring. The chairman of residents association 

promised to supply some of the poorest households with big bags where people could gather their waste and 

store them until a collection day.  

 

3. We have informed the members of the association about possible solutions for bio-degradable waste. The 

chairman of the RA decided to produce compost-pipe from PCV pipes and provide it for a very cheap price to 

some of the smallest and poorest households in the area. Adding to that Ajith and Reenu presented the solu-

tions avail-able through Rajagiri outREACH, such as: bio-gas plants, compost-pipes, vermin composting plants, 

etc. They have explained the workings of this machinery and in-formed them about the costs.  

 

Above that, we decided to put all the possibilities for residential associations into an information document. We 

thought that having a document which states all of the possible solutions, the costs and possibilities of subsidies 

is going to be handy for spreading the solution to other RAs.  

 

7.1.2 Schools  

For schools we also made a document about the easily accessible waste management possibilities. We gave a 

presentation to children to two schools in the near surroundings of Rajagiri. After these presentations we con-

vinced the school principals of participating in some solutions we were able to offer them based on their needs.  

 

The physical waste problem is reduced by providing schools with low cost disposal solutions like waste bins for 

biodegradable; plastic and paper waste so that the waste can be segregated properly. After this has been done, 

biogas plants or bio compost plants can be installed at the schools so that they can effectively manage their bio-

degradable waste at source so it can be turned into cooking gas or compost. The segregated plastic and paper 

can be reused effectively or can be sold to the local waste merchants.  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 24 

 

By doing this students can actually see, that being aware of what to do with waste is very useful if it is being pro-

cessed properly. The goal of this project is to let the waste management model at the school be an example to the students and to 

get them motivated to practice it in their own community. Rajagiri, University of Amsterdam and Sacred Heart College 

will there by provide awareness campaigns at the schools and nearby communities to educate them on how to 

manage waste in general and on how to use the provided waste management facilities effectively. A more de-

tailed overview of all the possibilities is shown below. 

  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 25 

 

7.2 Fort Cochin 

The team consisting of Ashwin, Indu, Mieke and Stanley have researched and analyzed the area of Fort Cochin 

as part of the waste management project between Rajagiri College of Social Sciences, Sacred Heart College, de 

Pellikaan Foundation and Study Association Sefa. 

 

7.2.1 Corporation of Cochin 

On Thursday 26 July we had a meeting with Mr. Sohan from the Corporation of Cochin and he is the chairman 

of ward no. 1 in Fort Cochin. He described the role of Corporation of Cochin in the waste management issue, 

the plans of the corporation and his personal view on the situation. The Corporation of Cochin is taking several 

initiatives to stimulate the solution for waste management issues in Cochin. They are currently providing 90% 

subsidy for biodegradable waste treatment plants for households and 50% for institutions. Besides this, they are 

also picking all the waste from door-to-door and transport biodegradable waste to Brahmapuran, paper to ITC 

and plastic to a company in Chennai. 

 

They are running a pilot in Fort Cochin (ward no. 1 and 27) to solve the waste management issues, the so-called 

ôzero waste managementõ project. They provide all the households with two segregation bins, one for biode-

gradable and one for paper and plastic. Besides this they also hired streetsweepers to clean the streets every day. 

 

The biodegradable waste in the city center is difficult to manage, because the households do not have enough 

space to set up a biogas plant. Even sharing a biogas plant between several households is not an option, because 

of the imbalance of the quantity putting into the biogas plant and usage is high. Households do not get the in-

centive to segregate, because other households also use ôtheirõ share of the gas.  

 

The second problem of managing the waste is collecting the waste. It is not easy to collect the waste from all the 

houses and transporting it to one central locating. The roads are filled with cars, rickshaws, motorcycles and 

scooters making the transportation from location A to B with a truck really difficult. 

 

7.2.2 Ward meeting Fort Cochin 

On the same day we had a ward meeting in ward no. 1. Mr. Sohan is the chairman of the ward. We presented 

the project and ourselves. After the meeting we had a group discussion where one person named that the smell 

in Fort Cochin is troublesome. The waste gets picked up every morning, but due to the heat the fish leftovers 

smells really bad and affects the beach area at Fort Cochin. He asked for our advice on the situation. We advised 

him to arrange a container where the top can be shut so the smell does not get out. As space is a problem ac-

cording to him the container can also be underground as used in Amsterdam. 

 


 

 

INTERNATIONAL DEVELOPMENT PROJECT 26 

 

7.2.3 Hotels in Fort Cochin 

At first we arranged meetings with several hotel managers to understand the current situation of Fort Cochin. 

Fort Cochin is a tourist area, with a relatively large percentage of tourists originating from US and Europe. The 

number of hotels is great and they are, according to us, benefitting from a clean and tourist-friendly neighbor-

hood. Also, the hotels have followed the developments concerning waste management for a period of time and 

hold valuable information for our solution. 

 

7.2.3a Koder House 

The first visit was with the owner of Koder House on Saturday 28th of July at 17:00h. The hotel manager gave 

some advice to us: instead of going for the big solution, we should try focusing on a micro plan and spread it 

using the media. There are several initiatives from the Corporation of Cochin concerning waste management, 

such as a project called ôZero Waste Managementõ in the Fort Cochin area; ward no. 1 and 27. The hotel manag-

er does not think the project will sustain long. The streets are being cleaned and garbage picked up by the Cor-

poration of Cochin. The tax is currently 20% for hotels and the government wants to implement a special hotel 

tax on top of this. 

 

He has set up a private initiative for cleaning the beach by paying 5,000 

rupees per month.  A friend from UK with a travel agency helped him 

fund it. For three years long the beach was being cleaned. He stopped 

with this initiative, because the beach is the mouth of the sea. Each even-

ing the beach would again be flooded with trash coming from house-

holds, boats and companies. And there was no way to throw away the 

waste picked up from the beach. It is expensive for one hotel to pay for 

the cleaning the beach, but if the local hotels are willing to contribute it 

will be possible. For the hotels to work together the counselor has to be 

approached. The counselor knows the locals hotel managers quite well 

and he might be a good initiator for getting all the hotels involved. We did see a problem with this: in order for 

such a project to succeed the counselor and Mr. Sohan would have to work together. Since the counselor and 

Mr. Sohan are from different political parties and have different views on solving this problem, they are proba-

bly not willing to engage in such collaboration. Especially with the limited time we had available, we decided to 

try to find other ways to lessen the waste problem in Kochi.   

 

Koder House started a project to manage the waste created by the hotel. The biodegradable waste is managed by 

using the biogas plant, and biodegradable waste not suitable for the biogas plant is being incinerated.  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 27 

 

The non-biodegradable waste is being segregated and taking by the Corporation of Cochin. There is currently no 

land to dump the waste it and no place where it can be collected.  

 

7.2.3b Brunton Boatyard 

The second meeting was with Brunton Boatyard manager, Radhakirshna Shenoi, on Tuesday 31st of July at 11:00h. 

Brunton Boatyard is part of a group of hotels named CGearth. They have three main policies; indulge with the 

culture, preserve the environment and local resources. The construction of the hotel uses the resources locally 

available by using traditional methods and design. CGearth tries to reduce the use of electricity and the genera-

tion of waste. Examples of this were recycling newspaper for invitation cars and envelopes, and instead of using 

plastic shampoo bottles they are using refillable ceramic bottles.  

 

He does think that people are becoming more aware about waste 

management. Especially in Fort Cochin being a tourist area. He finds 

the current tax of 20 percent already high and do not want to ask the 

customer for more money. The hotel manager is even more skeptical 

about asking a higher price due to the possible hotel tax from the 

government. 

 

7.2.3c Fort Muziris 

The third and final hotel meeting was with Fort Muziris on Wednesday 1st of August at 11:00h. The hotel manag-

er was quite interested in buying a biogas plant. He is currently burning the biodegradable waste and the other 

waste is being picked up by the Kudumbashree to the Corporation of Cochin. He asked us about local incinera-

tion in the Netherlands. Dutch households are not allowed to incinerate their waste due to the poisonous gasses 

coming from the incineration. The non-recyclable waste collected is brought to an incinerator where the heat 

coming from the incineration is turned into energy. 

 

The solution according to him is building a burning facility, a non-harmful method. This way the immense pile 

of waste in Cochin can be processed and from there on doing it the right way. The right persons need take the 

segregated waste. The problem according to him is the awareness. He mentioned the culture as a cause of the 

lack of awareness. People should think more about the damage the waste is causing to their environment. It is 

not yet in the Indian culture to use the waste. He thinks that all the households should have vermin pots, so they 

will learn and experience the value of waste. He supports the use natural sources to run his business.  

 

After meeting with the hotel managers they find not mainly the logistics the problem, because they  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 28 

 

are looking and implementing methods to reduce the creation of waste. According to them one of the main 

problems of the waste management is lack of awareness. They do not believe that the hotels should pay extra for 

cleaning the environment, because this will not stop the waste from washing upon the shore. A hotel tax will not 

be the solution to the problem, because cleaning the beach several times a day does not solve the problem of the 

new inflow of waste from the lakes.  

 

Since the hotels we visited already had pretty good waste management systems in place and pointed to the main 

problem being the lack of awareness with citizens, we decided to focus on the collaboration with schools to 

bring awareness at a young age.  

 

7.2.4 Schools in Fort Cochin 

Following the results from the meetings with hotel managers we visited the schools in Fort Cochin to the find 

out what the awareness campaigns at schools are and effects from the campaigns are. There was a big awareness 

campaign were 250 environment master students were trained to give presentations at school about waste man-

agement. Every school was supposed to keep record of the food, paper and plastic waste circling in the school. 

We asked for the report at all the schools but they told us they did not keep a record. We tried to give presenta-

tions to all the schools, but two denied our offer because the environment master students gave presentations 

before.  

 

7.2.4a Schools visited in Fort Cochin 

1. Government High School Central Kalvathi  

2. Fathima Girls High School  

3. Santa Cruz School (1 presentation)  

4. St. John Brito School (2 presentations) 

 

7.2.4b General findings  

¶ Corporation of Cochin initiated a project to collect plastic waste from schools where in an agency ap-

pointed by the Corporation collects the plastic waste brought from the houses of the students. The pro-

ject is not running currently in the three schools except for the Government HS Central Kalvathi. 

¶ Most of the schools burn the plastic and paper waste generated in the schools. A project was longed by 

Santa Cruz School with the partnership of the Sreeshakthi paper mill and the neighboring schools the 

project did run successfully initially but it no longer exists. 

o Observation during the interaction with the principals it was revealed that only one  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 29 

 

waste bin was in each of the classes in which the students dumped all the waste and hence the 

mixing of paper, food and plastic. The water made the recycling of the paper difficult, which 

may be the reason for the failure of the project.  

¶ There is no segregation happening in the school. The primary reason being the lack of separate bins for 

segregation.  

¶ The Corporation of Cochin did promise to provide the schools with bins for segregation. This is not yet 

done and the collection of the plastic is also a flop.  

¶ The St. John Brito School is interested in installing a biogas model for the management of food waste.   

7.2.5 Opportunities in Fort Cochin 

We found that at least some of the hotel managers are environmentally aware and are willing to spend money 

for a clean Cochin. Their main worry was that since awareness is lacking, their efforts in cleaning the Fort Co-

chin area are useless. We think that, if some initiatives are put in place, like the awareness campaigns at schools 

and the start of the plastic collection by the Corporation of Cochin, the hotel managers can (again) be convinced 

that cleaning the beach is worthwhile. To research this opportunity, a meeting could be organized. This meeting 

should preferably be organized, or at least supported, by the counselor and the hotel managers of all major ho-

tels should be invited. If each of them puts in a relatively small amount of money, this can provide the oppor-

tunity of a truly clean Fort Cochin. We think that this will benefit Kerala tourism in the long term.  

 

Media attention for this initiative could be generated by involving the B.tech students of Rajagiri College. Just 

before we left Cochin, they informed Mr. Antoni of the fact that they would be willing to spend one day for a 

good cause. The number of the students willing to participate is around 500. A festive day could be organized, in 

which the students help cleaning the beaches. This initiative would also underline the image of Rajagiri College 

as a socially involved college, create awareness and promote the project. Due to the short period of time we 

were not able to make use of this opportunity. 

 

The two weeks we had left for the Fort Cochin we had to prioritize on the project objectives. The situation of 

Fort Cochin is still at its starting point and to make a difference and starting something will take more time. At 

the same time the counselors of the two wards were not available for a meeting and arranging a meeting with the 

schools and hotels managers was not possible. 

  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 30 

 

7.3 Thevara 

We shifted our focus to Thevara where Sacred Heart College is active. This is a familiar area to work in after 

staying the hostel of Sacred Heart for a period of time, working with two Sacred Heart students and Father 

Prasant who has been supporting the project. We used the same method as in Fort Cochin and visited all the 

schools in Thevara. 

 

7.3.1 General findings 

¶ None of the schools have received training from environment masters; 

¶ The Corporation of Cochin plan to give different bins for segregation of waste yet not implemented; 

¶ The plastic collection is not running; 

¶ Initially Plan@Earth was collecting paper now it is not that frequent and they are currently only collect-

ing from Sacred Heart High School; 

¶ The schools under the Sacred Heart Monastery are managing food waste as food for the animals or its 

being put into the Sacred Heart Canteen biogas plant; 

¶ The majority of the schools, the government old age home and the home for handicapped burn the plas-

tic and paper waste; 

¶ The Sacred Heart Public School does not believe the biogas plant is the solution for handling food waste. 

He mentioned that Corporation of Cochin is promoting the (bacteria/enzyme) solution at different 

schools to handle the biodegradable waste. The smell coming from composting is similar to wine making 

it very accessible for the public. The price for 1 litre of bacteria is 285 rupees and adding water can make 

it up to 20 litres of solution. They are currently working on to create these bacteria themselves. 

 

7.3.1a Schools visited in Thevara 

Institutions visited   

¶ St. Johnõs LP school  

¶ Sacred Heart LP school  

¶ Sacred Heart HSS school 

¶ Sacred Heart HS school  

¶ Sacred Heart Public School  

¶ Fisheries school  

¶ Government home for physically handicapped  

¶ Government old age home 

¶ Sacred Heart College  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 31 

 

7.3.2 Solutions formulated for Thevera 

¶ Using the NSS Volunteers from Sacred Heart College training can be given. 

¶ A model waste management system can be developed first in the Sacred Heart College and can be 

extended to schools of same management if it works it can be expanded.  

7.3.3 Proposal of a Waste Management Model in Thevara 

Creating a sustainable model for waste management. This model can 

first be implemented at Sacred Heart College, Thevara, Cochin. If 

the results are satisfactory, the model can be extended to other 

schools and Sacred Heart College can function as an example on 

how to manage waste to other schools.  

 

Since there are a lot of different dimensions to the waste problem, it 

is important that an integrated system is developed to tackle the 

main points of concern. The integrated plan includes four focus 

points: 

 

7.3.3a Segregation bins 

Segregation bins should be provided in the school in which students and 

teachers have the possibility to prevent littering and segregate waste at 

source. The preferred option is a system of four segregated bins: food, 

paper, plastic and ôotherõ waste. The food and other waste bins will be put 

nearby the washrooms or main halls and the paper and plastic bins in 

central point where most people walk by. The biodegradable waste bin 

makes it easy to bring the waste to the biogas plant. The paper and plastic bins make sure the (clean) paper and 

plastic can be collected and sold, and the ôotherõ bin will make sure people will not litter due to lack of a suitable 

bin. It should be made clear what the differences between the bins are by using different colored and by using 

stickers or posters (food, paper, plastic, other). 

 
7.3.3b Awareness campaign 

The school should have an awareness campaign at least once a month. The preferred option is to create a group 

of students with a supervising teacher at the school who is responsible for the awareness campaign. This group 

should consist of the higher grade students, who organize a presentation to the younger students, teachers and 

cleaners. This group should also ensure continuity by interesting the younger students for this club. Besides giv-

ing a presentation the group can of a program to keep people being aware of segregation and not  

Build relationship 
with paper and 
plastic vendors 

 

Provide 
segregation bins 
at central points 

in the school 

 

Awareness 
campaigns 
should be 
organized 

 

Posters should be 
hung in class 

rooms and close 
to bins 


 

 

INTERNATIONAL DEVELOPMENT PROJECT 32 

 

ôforgettingõ about it. It could be a competition or contest for the 

student who has the best idea for reducing or recycling waste, or 

creating the best artwork by reusing waste. 

 

7.3.3c Collecting the waste 

The processing of paper and plastic is a potentially valuable busi-

ness. However, parties are only interested to buy clean paper and 

plastic. It is therefore very important that only clean paper and 

plastic is offered to the waste collectors. This should be underlined during the awareness campaigns as well as in 

the posters. Only then it is possible to find a party interested to buy paper and plastic from the schools. In this 

proposal there is a preference for the school to work together with independent paper and plastic vendors. The 

vendors are locally active neutralizing the travel distance. Sacred Heart College has a vendor picking up the seg-

regated waste. 

 

7.3.3d Posters 

To remind people of the importance of seg-

regating waste and the detrimental conse-

quences of littering, posters should be hung 

in the class rooms and nearby waste bins. 

These posters could also provide information 

to the students using the college in the week-

ends so they are also aware of the fact that 

waste generated should be segregated. The 

posters can show what the effects are of not 

segregating waste. This can be effects on na-

ture (number of tree cut down) or what the 

waste is used for (gas, road, chairs). We hope 

to create the awareness that waste can be val-

uable. 

 

 

  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 33 

 

7.3.4 Plan of action 

The first thing we did is present this model to the principal of Sacred Heart College, Father Prasant. After gain-

ing the approval of Father Prasant we talked to the nature club of Sacred Heart to find more people to help us 

with the campaign and making sure that students will continue this project after we leave. They were really en-

thusiastic about the campaign and starting brainstorming to promote this project further. They decided on creat-

ing a promotion movie to create awareness for segregation waste. By walking around the school we took several 

pictures and we wanted to find out what the necessities are for starting the campaign. The first thing we noticed 

is that the bins are placed in odd places where not many people notice. The color usage was also confusing. We 

need to buy new segregation bins and design stickers to make clear what the bins are for.  

 

After this we created our own posters to make clear what the 

awareness campaign is about and providing them with extra in-

formation. Also, the poster will keep reminding the students the 

importance of segregating waste when students walk by the post-

ers every time. The students from the nature club gave a speech 

for announcing the awareness campaign in the main hall. The 

drama club even performed a sketch about waste management. 

After the announcement we gave presentations to all the classes to 

tell them the importance of segregating waste.  

 

That was our last day in Kochi and the students in India are currently monitoring the developments of Sacred 

Heart College for us. They told us that they got back several days ago and it is going well. 

 

7.4 Concluding seminar 

In order to conclude the project the committee and de Pellikaan decided to organize a seminar. The event took 

place on 14th September 2012 in CREA Theater. One of the main goals was to share our experiences and pre-

sent the undertakings mentioned above. We have aimed at informing stakeholders, who have been supporting 

us throughout the project, about the progress we made in India as well as on our ideas concerning future actions.  

On top of that we tried to bring some additional perspective into the meeting by inviting two professors from 

University of Amsterdam who focus on Development Economics and used to work in the developing countries. 

We were interested in their views on usefulness of such projects and good practices for undertaking them.  

 

The seminar turned out to be an interesting event. We began with presenting about our experiences in India in 

general: the culture, the climate and the people and how we experienced coping with stuff a country that is  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 34 

 

so different from Holland. After that we described the actions we have undertaken while working in Kochi and 

what results those yielded. Then we generalized our experiences and results and tried to give some recommenda-

tions on how to set up a charity project.  

 

The next point in the seminar was the speeches given by members of de Pellikaan. Han presented the philoso-

phy of de Pellikaan: letting young people experience other cultures by working together on a project in an inter-

national setting. Hugo told something on the philosophy of working together in intercultural teams: the results 

that intercultural teams bring about can either be disastrous or extremely good, it depends on the ability of the 

team to create a new, shared team culture. Thereafter Menno Pradhan, teacher at the VU and the University of 

Amsterdam, evaluated our project and gave his views on charity and how it should be organized nowadays. He 

was especially pleased with the fact that we worked together with locals, and that we asked how we could help 

instead of sticking to a predetermined plan we set up ourselves. Last up on the program was a discussion panel, 

which featured Han, Hugo, Joeri and mr. Pradhan. The subject for discussion was: Countries like India donõt 

need development aid any more. A discussion emerged in which the public also participated. After the seminar 

there was the possibility to have a drink to exchange ideas on the project and development aid in general. 

 

7.5 Developments in Kochi from Rajagiri College 

After the students project, we were busy with organizing a Vinjana Yathra  (Knowledge Campaign) on Waste 

Management connecting 12 location of Local Self Governments of Ernakulam district.  It was from 

29th September to October 2, 2012.  It was a mobile exhibition of 12 manufacturers in vehicles exhibiting their 

products.  At each location a big gathering was there to see the exhibition and learn from it.   Going to the 

masses at their doorstep was a new experience for us in waste management.  We would be continuing our walka-

thon of 15 days in January 2013.  Regarding the expansion and continuation of the student initiatives, we are 

doing a follow up.  Mr. Ajith.K., one of the student intern from Rajagiri got employed with a newspaper com-

pany named Mathrubhoomi in their environment protection Campaign Unit.  Mr. Ashwin got admission in 

MSW Course. 

 

  


 

 

INTERNATIONAL DEVELOPMENT PROJECT 35 

 

8 Personal Experiences 

8.1 Mieke van Erk 

Before the trip 

My personal learning goal is first and foremost how to set up such a ògreenfieldó 

project like this. There was no other project at Sefa that was this new and uncertain, 

but I loved it since it meant everything was possible. We got a lot of freedom from 

de Pellikaan, they provided us with some guidance, but we got all responsibility for 

doing research and writing a business plan. In this project I will learn how to use your own creative thinking and 

entrepreneurial spirit. Creative and entrepreneurial thinking was necessary to see opportunities for fundraising 

and to write the business plan, but I think we will also very much need this in India.  

The second learning goal for me would definitely be working with people from different cultures. Since Iõve 

been on exchange to Australia I do have some international experience, but the Australian working culture is not 

too different from the Dutch, so I am looking forward to encounter an entirely different culture in India. I think 

their different way of working might be frustrating sometimes and hard to understand for us, but itõs good to try 

to open your mind for it. I think there might be some other ways of working together that might be fruitful as 

well, and I hope to take those with me for the future.   

 

The third learning goal for me is a personal one, I am very much interested in Buddhism and Hinduism and I 

would love to see how religion is intertwined with daily life in India. Because we will be working together with 

Indian students, I also hope to learn what itõs like to grow up in India, how they deal with the gap between rich 

and poor, how important religion is for them and what and how they learn at university.  

 

After the trip 

When I was just reading my expectations for before the trip, I saw I expected we would need some creative en-

trepreneurial thinking. This was definitely the case, as most of 

the work we had done in preparation actually turned out to not 

be useful. The situation there was so different, that things we 

had expected to be doing when in Holland, turned out to be in-

applicable to the Indian situation. What especially struck me, was 

the pace of decision making and working. In my opinion the 

process was very slow, and this was probably due to hierarchy 

being more embedded and important in the Indian culture.  

 


 

 

INTERNATIONAL DEVELOPMENT PROJECT 36 

 

It was necessary to pay respect and get acquainted with people first before the work could start. In that way, it 

turned out to be very important to collaborate with the Indian students, since they have more elaborate 

knowledge of what is going to work and how things should be arranged. It was sometimes quite hard to learn 

about their thoughts and ideas on the project, because they are often too humble to share them. In the end the 

students came up with their own ideas, allowing us to really act and set up something in Kochi.  

 

The second thing I experienced was that there are other cultures who are largely unaffected by western culture. 

This might sound naïve, but since my experience in Australia I was expecting most people in Indian cities to be 

already somewhat westernized. This actually largely (and fortunately) turned out to not be the case: all women 

were still wearing the amazing sarees and salwar kameez, the food consisted of delicious curries (no burgers to be 

found!) and all around you could notice the beautiful temples and churches who still play such an important part 

in Indian society. Next to that India has its own movies, its own music and its own languages, which really 

makes that Indian culture is preserved and not influenced by western cultures.  

 

The thing that surprised me the most was how friendly Indians are. I think Iõve never met such kind, helpful 

people! Especially people on the streets always take the time to help you out, whereas in Europe everyone is 

mainly concerned with oneself. Even in times where the heat was almost unbearable or the traffic was so badly 

jammed that we were not even driving walking speed, people seemed to be accepting the way things are and not 

let it ruin their mood. Dutch people are way more spoilt, they would complain already when the train is 5 

minutes late or when they do not have a seat in the bus. In India people seemed more satisfied with the things 

they do have, instead of focusing on what is not perfect yet.  

8.2 Joeri Schouten 

Before the trip 

One of my main personal goals in this project is experience a completely different culture by working together 

with the local Indian people. In that way I will be able to find out the way they think 

and experience their way of doing business. I would like to experience how living in a 

booming economy, a lot of different religions and the different social environment 

effect their way of doing business and working together with us. The thing I am really 

curious about is whether our different (business) cultures can be complementary in 

such a way that we can create something together which differs substantially from when we would have created 

ourselves without cooperate with the Indian people.  This project provides me and my Sefa partners the unique 

possibility to create a project from scratch. In that way it feels a little like starting up a new business like I have 

done. In this project however I can really learn working in a team, which I am not used to. The great thing is  

 


