COMPOSTING IN MOUNTAIN TOWNS
Almitra H Patel, Member, Supreme Court Committee for

Solid Waste Management

almitrapatel@rediffmail.com

HILL TOWNS HAVE PROBLEMS

No non-forest vacant spaces

No level ground, fields terraced

Remoteness and neglect

No funds, no experience

SPECIAL SOLUTIONS ARE POSSIBLE:
Build on community-work habits

Build on barter system

Cooperate with Forest Dept

Cooperate with Farmers

Adapt successful models from elsewhere.

SUCCESS AT COIMBATORE:

Dig 2ft Trench between coconut trees.

Old compost or stable straw at bottom,

Spray with EM. Place Canteen waste

over this and spray again with EM

or other bioculture or cowdung.

Cover with trenching soil. Move on.

In-situ compost steadily feeds the trees.

SPARE & SHARE A FIELD
A pujari has no time to cultivate temple land.

His field is a permanent threshing ground.

Each farmer using it gives a bag of grain.

So income = what he would have harvested.

Use a field IN ROTATION for composting.

Pay in grain or cash equal to year’s income.

Farmer gets his soil manured for free.

He can keep or sell his compost that year.

KEEP PLASTICS OUT!

These systems need ONLY FOOD WASTE.

How to motivate residents to cooperate?

Give 1 kg free vegetables weekly to those who give only wet waste for collection.

WHAT TO DO WITH PLASTICS?
Replace 10% bitumen with shredded plastic in tar roads for 2-3 times better life !

In Tamil Nadu, 1000 km rural roads used plastic shredded by Mahila Sanghas.

Their villages were clean + roads improved.

Mahila Sanghas earned Rs 12/kg for waste.

WHAT’S BAD FOR COMPOSTING?
NO GLASS! Keep a Hundi/Kalash for sale and use the funds for annual festivals.

NO SHARPS! Keep injection needles in a tin or clay pot and bury it when full.

NO BATTERIES, PESTICIDE CANS, PAINT

 Have monthly collection days or points.

DO NOT MIX MALBA AND KOODA
Separate (weekly?) collection of drain silt, road dust, building debris in afternoon shift’

It wastes precious composting space and transport cost.
Lime plaster is alkaline and makes composting slower.

A little soil in compost is not harmful. It gets coated with useful microbes for plants.

LOCAL BODIES SHOULD NOT EXPLOIT COMPOSTERS
Live and let live. Charge no fees or royalty.

Share waste-management savings if possible with the composters by providing

tractor, tools or extra labour.

Help with official formalities. Cooperate!!!

REWARD THE BEST TOWNS
Have quarterly & annual prizes for town with best-managed waste :

minimised waste, no burning, no pesticides, no plastic flying around,

no glass, no toxics, no waste or bins on streets. NO WASTE IN DRAINS!!

CITIZENS SHOULD DECIDE
how the prize money should be spent,

ecause success depends on their daily cooperation.

Let them decide on collection practices.

DOORSTEP COLLECTIONS:
Handcarts are common in plains but difficult in hilly towns and costly to maintain.

Let a tractor, tiller, tipper-auto or donkey move door-to-door at a fixed time. Daily.

COLLECT ONLY WET WASTE!!

Dry waste can be lifted weekly, by ragpickers, kabadiwalas or lasoon-walis.

“MERA AANGAN SAAF” RULES to MINIMISE DRAIN SILT
Each home, shop, hotel or institute should maintain its frontage upto the

centre of the road and keep it litter-free.

This also controls mosquitoes, rats, pigs and dogs and stray cattle.

Encroachments are minimised.

“ZERO WASTE” IS POSSIBLE!
Since 2003, Suryapet in AP & Namakkal in TN are Zero Garbage Towns with

NO OUTSIDE FUNDING !

Only Municipal will-power.

Mumbai’s ALMs keep their Ward clean.

Campuses can and should do it !

MINIMISE ALL WASTES
Market waste to cows and goats

Hotel and shadi-mahal waste to pigs

All dry waste to rag-pickers: SEWA model

School-children collect all plastics: Salem, Coorg and Mussoorie models.

ASK SWEEPERS HOW TO MINIMISE WASTES THEY FIND

Recognition & awards for best suggestions.

Seed money to try out innovative tools and ideas

Recognise the best efforts of schools, institutions, hotels. Share with them the town’s cost savings if possible.

TOURISTS ARE A PROBLEM !!

Valley of Flowers model is wonderful. Try it everywhere.

Put up signs at toll-collection points explaining what is done with their funds.

