PAGE
3

MANAGEMENT of WASTE QUALITY for BYLAPPA’S SITE at JARAKBANDE

24.1.2003

For the first time, BCC is trying a decentralized model for composting waste here.

It is very important for BCC to ensure that this model is a success for the following reasons:
A) As per MSW Rules, ALL biodegradable waste must be composted by

 31.12.2003. NO landfilling of mixed waste will be allowed thereafter.

B) BCC does not have enough sites for composting all its wastes. KCDC Bommanhalli is accepting hardly 15% of total waste. Even at the available sites at Kannahalli and proposed second site are facing villagers’ objections because of poor practices. BCC needs a successful model to convince them to allow com-posting to happen in these 2 areas and to attract new decentralized composters.

C) Any composting plan will succeed only if the compost is of good quality and saleable. If the compost is not sold, there will be no place for fresh waste to be received. Though the stabilised waste after composting may not catch fire or pollute ground-water, but unhygienic open-dumping will start somewhere else. That is why BCC should send good quality waste, should take back at least 50% of the compost for its own use as per MoU, and should consider permitting its empty trucks while returning to deliver finished compost to nearby farmers.

D) To make good compost, we need to supply only biodegradable waste as far as possible. There are many unwanted things which should be avoided in the garbage supplied and have to be controlled at the Ward level before dispatch of waste. These items are listed below.

E) There are 30 Wards supplying waste to Bylappa’s site. If we divide these into ten groups of three Wards each, every group can specialize in finding solutions to one of the ten problems below, and share their success with the other Wards.

1. No Hospital Waste to be sent in the garbage
 There are separate Bio-Medical Waste (Management & Handling) Rules 1998 and 2000. As per their Schedule VI, by 31.12.2002, ALL institutions generating biomedical waste should have waste management facilities of their own or use the 2 common facilities available already for Bangalore. Dr Girish at Ramaiah College tel 3449190 ext 412, 3447473, 3443476 can provide details and guidance.

 We should begin by ensuring that there are no sharps in the waste (needles, blades and scalpels, glass ampoules, broken glass, barber’s blades). These will injure our PKs, the compost workers, and the loaders and farmers who handle compost. All clinics, barbers etc should collect and retain their sharps in a separate tin until collected on a fixed day (e.g. every second Tuesday of the month).

2. No debris, drain silt or road dust to be mixed with door-to-door garbage.

 Farmers will not want or pay for mud. No sale, no unloading space for new waste. We must find ways to keep the dust and silt and small debris lots for 3-4 days in a nuisance-free corner where it will not be spread by traffic, and use our available vehicles effectively to lift it separately to a designated debris site nearby. If the Health Dept wants discipline from citizens for not mixing Wet and Dry waste, it should itself practice discipline in not collecting inert waste with garbage in the same truck or container. Bulk new-building waste can be controlled by Engg. Dept.

3. No broken glass in the waste. This will injure the PKs, compost handlers, ragpickers and farmers and make the waste unsaleable, blocking space at the compost-yard. Glass from glass traders, photo framers, food joints, bulbs and tubelights needs to be controlled. A fixed pickup day can be kept for this, weekly or monthly. Glass has a resale value (only a rupee per kg) but broken cups and plates (crockery) is not purchased and should not be mixed with the glass. It can be crushed and mixed with concrete to plug the holes in compound walls or godowns made by rats. Local groups can start a gaaj-hundi in their area and use the funds for community events.

4. Individual-use injection needles should be collected back with chemists’ cooperation as they will all know their regular buyers of insulin and fine needles. Keeping such needles out of the waste protects PKs and others from AIDS risk. Insulin Pens with their needles should be taken back by chemists for a token price in cooperation with Pen suppliers and the Diabetic Clinics and associations.

5. No button-cells or batteries in the waste. Button-cells often contain toxic mercury and can poison the soil. All those selling them (watchmakers, cell-phone repairers etc) usually replace the cells themselves, and should save the button cells in a separate bottle or tin until collected on a fixed day of the month (e.g. second Tuesdays) for common disposal by burial in a clay pot, or other means. Apt Societies should be asked to save torch cells for separate pickup.

6. PET bottles can now be sold to 2 buyers, but Collection Points and Cash Counters are needed to attract ragpickers to collect them. Every Ward should identify some unused vacant space where one tempo-load can be stored until picked up, and a weigh-scale can be kept and purchases / payments made at a fixed hour or two daily. This will reduce garbage volumes and keep the bottles out of the gutters and drains, where they cause flooding. Composting will be easier.

7. Tender- Coconut shells and sugarcane juice waste and garden waste need not go to the compost-yard. Presently all coconut shells usually go to Police Quarters where there is space for drying them for use as fuel.

Coconut shells must be cut in quarter immediately. Even half-shells can collect water during rains and breed mosquitoes. Quarter-shells dry faster. Customers or space should be found for all coconut-shells produced and lifting should be at the waste-producer’s cost.

Bagasse (sugarcane waste) should never reach a municipal bin. Currently bagasse fills up roadside bins on weekdays, and only on Saturdays is it sold at quite a high price to the poor for having a hot bath on Sunday. It should be stored inside the box of the juice-walla until the end of the day, and then lifted (polluter-pays basis) separately for use as fuel in a slum or brick-kiln etc. The best solution of course is to remove all roadside bins and make Bangalore a clean and binless city. After all, “the best way to keep streets clean is not to make them dirty in the first place”.

Garden waste and tree-cuttings should be lifted on a special day and not with normal waste. Suitable waste can go to crematoria for free use by the poor. In Calcutta, Rs 10 per hand-cart is charged for lifting garden waste or small debris after regular hours by prior information to the Daffedars. It is not allowed on the road or containers.

8. Choultry waste should be well-managed, without mixing any plastic in the food waste. One-time-use throwaway cups should be discouraged, or should be given for separate collection in a bag for easy removal. Once the PET bottle cash counters are set up, they may take these cups also. No plastic-sheet table-covers should be allowed to be used as disposal is very difficult. Paper rolls or sheets may be used if desired. Plastic spoons and forks should be collected and given in a separate bag for disposal. It may be necessary to hold meetings with the caterers and hirers of halls and pandals to control party-wastes.

9. NO trade waste should be mixed with garbage. Daffedars in every Ward should identify their regular nuisance-waste producers (rubber chappal-cuttings, leather trimmings, car seat-cover makers, tailors etc) and list out these problem-wastes at weekly meetings for discussion to find solutions. Swabhimana office or Mrs Almitra Patel can be contacted for advice on 8465365 or 8465195 when she is in town. Every Ward should also get the phone number and location of all kabadiwallas who can be consulted or put in touch with the waste-producers.

Every ground-floor occupier of commercial premises should be made responsible for the cleanliness of the gutters, pavement and shoulder-drains corresponding to the length of their shop frontage to ensure that waste is not carelessly disposed. Responsibility-for-frontage will also minimize footpath encroachments.

10. Whistle system for slum waste collection is successful and can be copied everywhere in every Ward, because “a city is only as clean as its dirtiest areas”. Those wards already having a successful whistle-pickup can be put in charge of inviting slum-dwellers from other wards to come and see how the system works. At least 3 persons per slum can be transported at BCC cost for observation trips.

The poorest areas always receive the least attention and priority, so their waste often ends up on debris heaps where it is collected by neither Health nor Engg. staff. During crash cleanup drives, both garbage and debris will end up at the compost site and spoil the compost quality. So the Whistle System will ensure that suitable waste reaches the waste-processing sites.

Apart from 3-Ward special-group tasks, there are common tasks for all Wards:

11. Plastic waste minimization. Milk pouches or newspapers are never found in waste because they fetch a price which makes their collection by rag-pickers worth-while. If we can ensure a better price for waste plastic, none will be found littering the roads. A ready solution is available for this:

Bangalore has pioneered the use of shredded carrybag waste in tar roads using patented equipment to ensure uniform addition in the hot-mix plants. Such waste-polymer-modified bitumen gives wonderful improvement in road life and quality and reduction of pot-holes, as can be seen at Rajarajeshwari junction and some other BCC and BDA and National Highway locations.

For use in roads, cleaner plastic can be collected at the PET cash counters, as a better price is being paid by the firm providing the technology, KK Waste Plastics Mgt (6662025+6661056 or 98450-78600 Ahmed Khan or 56702023 Rasool Khan).

If any Ward has any pothole repair or asphalting works, and requests the inclusion of waste-plastic in their road stretch specifications, KK will purchase the waste plastic from that Ward at a higher price than what is being currently offered by kabadiwalas, and thus help to make that a plastic-free Ward.

12. All Wards should focus on effective and optimum use of vehicles.

 Keeping inert waste (dust, silt, debris) out of the general garbage will require a separate collection trip for inert wastes only, which can go for any plinth-filling or low-lying pockets or to farmers requesting it for ravine-filling. Where to find the vehicles and funds for these segregated trips, once or twice a week or in second shifts? Clearing Black Spots may also require a separate trip every now and then.

Detailed records are now being kept at Bylappa’s of incoming trucks and whether they are half-full or less. Health Inspectors posted on rotation at site should observe all incoming truckloads and study the records to find out which trucks are regularly under-loaded, and WHY. Is this because there is regularly not enough garbage at the collection time for a full load? What can be done to save on trips, or combine two routes so that one vehicle becomes free for inert-waste clearance or afternoon clearance? How to mobilize drivers or their relatives/friends as substitutes for afternoon trips so that vehicles are fully utilised?

All Ward Health Inspectors should also study the records to ensure that their trucks go ONLY to Bylappa’s or similar designated composting sites and are not dumped raw at random locations either at their own wish or at farmers’ request (often on payment to drivers) on their fields, where there is terrible smoke nuisance and pollution by unwanted wastes and plastic all around Bylappa’s area even today. This has already led to a pollution complaint by locals in a civil court.

Perhaps an acknowledgement-slip or token system can now be introduced to immediately ensure that every truck unloads only at the designated site and nowhere else. Any difficulties they face in doing so needs to be promptly taken care of and a solution found.

AHP 23.1.2003

