PAGE  
2

OUR  NATIONAL  POLICY  FOR  SOLID  WASTE  MANAGEMENT

In September 2000, India framed its first Municipal Solid Waste (Management & Handling) Rules 2000, which lets both cities and their citizens know their duties and responsibilities for hygienic waste management. They are based on the March 1999 Report of a Committee for Solid Waste Management in Class 1 Cities of India to the Supreme Court, which urged statutory bodies to comply with the Report’s suggestions and recommendations.  These also serve as a guide on how to comply with the MSW Rules. Both Report and Rules
, summarized below, are based on the principle that the best way to keep streets clean is not to dirty them in the first place.  So a city without street bins will ultimately become clean and stay clean.  Hence they advocate daily doorstep collection of “wet” (food) wastes for composting, which is the best option for India.  This is not only because composting is a cost-effective process practiced since Vedic times, but also because India’s soils need organic manures to prevent loss of fertility through unbalanced use of chemical fertilizers.

To stop the present unplanned open dumping of waste outside city limits, the MSW Rules have laid down a strict timetable for compliance:  improvement of existing landfill sites by end-2001, identification of landfill sites for long-term future use and making them ready for operation by end-2002, setting up of waste-processing and disposal facilities by end-2003, and provision of a buffer zone around such sites.  Biodegradable wastes should be processed by composting, vermicomposting etc and landfilling shall be restricted to non-biodegradable inert waste and compost rejects.

The Rules also require municipalities to ensure community participation in waste segregation (by not mixing “wet” food wastes with “dry” recyclables like paper, plastics, glass, metal etc) and to promote recycling or reuse of segregated materials.   Garbage and dry leaves should never be burnt.   Biomedical wastes and industrial wastes must not be mixed with municipal wastes. Routine use of pesticides on garbage  has been banned by the Supreme Court on 28.7.1997.

Littering and throwing of garbage on roads is prohibited.  Citizens should keep their wet (food) wastes and dry (recyclable) wastes within their premises until collected, and must ensure delivery of wastes as per the collection and segregation system of their city, preferably by house-to-house collection at fixed times in multi-container handcarts or tricycles (to avoid manual handling of waste) or directly into trucks stopping at street corners at regular pre-informed timings. Dry wastes should be left for collection by the informal sector (sold directly to waste-buyers or given free or otherwise to waste-pickers, who will earn their livelihood by taking the wastes they need from homes rather than from garbage on the streets.  High - rises, private colonies, institutions should provide their own big bins within their own areas, separately  for dry and wet wastes.

The Report recommends that cities should provide free waste collection  for  all slums and public areas, but charge the full  cost of collection on  “Polluter-Pays”  Principle, from hotels, eateries, marriage halls, hospitals & clinics, wholesale markets, shops in commercial streets,  office complexes, cattle - sheds,  slaughter - houses, fairs & exhibitions,  inner-city cottage industry & petty trade. 

Debris and construction waste must  be  stored  within  premises,  not  on  the road  or  footpath, and disposed of at pre - designated  sites  or  landfills  by  builder, on  payment of full  transport cost if removed  by  the  Municipality.

For improved work accountability, “pin-point” work assignments and 365-day cleaning are recommended, with fixed beats for individual sweepers, including the cleaning of adjoining drains less than 2 ft deep.  Drain silt should not be left on the road for drying, but loaded directly into hand-carts and  taken to a transfer point . Silt  and debris should not  be  dumped  at  compost - plant.

The quantities  of  garbage  collected and transported  need to  be  monitored  against  targets, preferably by citizen monitoring,  through  effective management information systems and a  recording weigh - bridge: computerised  for  1 million+  cities. At least 80% of waste-clearance vehicles should be on-road, and two-shift use implemented where there is a shortage of vehicles.  Decentralised ward - wise  composting  of  well - segregated  wet  waste in  local  parks  is  recommended, for  recycling  of  organics  and  also  for huge  savings  in  garbage  transport  costs  to  scarce  disposal  sites.  

The Report also recommends that waste-management infrastructure should be a strictly-enforced pre-condition in new development areas.  It advocates temporary toilets at all construction sites (located on the eventual sewage-disposal line) and restriction of cattle movement on streets.  Livestock should be stall-fed or relocated outside large cities.  

The Report’s financial recommendations deserve to be supported by all citizens:  

Cities must fulfil their obligatory functions (like waste management) before funding any discretionary functions, while being granted fiscal autonomy to raise adequate funds.  Solid-waste-management and other charges should be linked to the cost-of-living index, along with levy of “administrative charges” for chronic littering.  Funds should be earmarked for minimum expenditure on solid waste management:  Rs 100 per capita per year in 5-lakh-plus cities, or a minimum of Rs 50 per capita in smaller towns.  Many cities are already providing conditional funding to residential areas or colonies willing to take responsibility for improved waste-management of their respective areas. 

The Supreme Court intends to monitor compliance with the MSW Rules through the High Courts in each State. This gives all citizens both the opportunity and the obligation to ensure that hygienic waste-management becomes a reality, soon.

AHP  14.2.2003

� Reprints of this Report, with the MSW Rules 2000, are available from a Committee member, Mrs Almitra Patel, 50 Kothnur, Bagalur Rd, Bangalore 560077, � HYPERLINK "mailto:almitrapatel@rediffmail.com" ��almitrapatel@rediffmail.com� .


