The object of the course will be to promote the understanding of various laws in relation to theenvironment both national and international. The above mentioned programme will also aim at enhancing teaching of environmental law in Universities.

Topic: “Municipal and Bio Medical Waste Management in India:

 Enforcement and Implementation”.
[24.10.02 11:30-1pm . Contact : Sairam, Natl Law School 3219231]

Municipal and Bio-Medical Waste Management in India:
 Enforcement & Implementation

Mrs Almitra H Patel, Member

Supreme Court Committee for Solid Waste Management in Class 1 Cities,

50 Kothnur, Bagalur Rd, Bangalore 560077

almitrapatel@rediffmail.com

British India had few Env Laws:

1865 law took forest land from princes

1927 Forest Act (amended 1980)

Yet British India followed good

hygienic practices for waste management.

Nightsoil from dry latrines was buried in trenches in rotation

Large “grass farms” outside cities naturally purified sewage through land application

City Garbage was mostly organic, and unpolluted

Farmers carted it to their fields to return nutrients and micro-nutrients to their soils. So there was no need for large areas for treatment or disposal of MSW

Free India started late with environmental legislation

· Water Act (mentions sewage but not pollution

 by garbage)

· Air Act (no mention of smoke pollution from

 burning waste)

· Environment Protection Act

 (no mention of urban solid waste)

· Coastal Regulation Zones

 (no mention of garbage dumped in creeks)

· Eco-Fragile Zones for Hill Stations

 (may save valleys from dumped waste)
EP Act 1986 makes possible the issuance of many Rules:

1989 Hazardous Waste Rules

1998 Biomedical Waste Rules <<

1999 Rules for Recycled Plastics,

1999 Fly Ash Notification

2000 Municipal Solid Waste Rules <<

2000 Battery Mgt & Handling Rules

Centralised medicare brought huge volumes of toxic and
haz-waste onto city streets.

Indiscipline was tolerated till AIDS and viral diseases forced rethinking and Rules

1998 Rules require different wastes to be kept un-mixed

A typical 200-bed hospital generates

70% general waste (can dispose with MSW)
20% recyclable waste (chop and disinfect)
10% incinerable waste (twin-burner system)
Biomed segregation practices are rarely followed

Official apathy at top, or not aware of Rules

Still open burning, or use of single-burner models installed earlier. Poor air-scrubbers.

New technology must catch up with needs.

Centralised units are better than having many chimneys within the city.

Scams have begun: eg biodegradable bags for incineration!
MSW is unusable by farmers after Plastic Yug began

In fields it prevents germination and absorption of rain by the soil

Left uncollected in cities, it blocks drains, causes flooding, kills cows that eat garbage

Dumped outside city limits, waste is a curse for villagers, bringing smoke, flies, dogs…

Plague was a wake-up call to clean up filth, which Surat did!

WP 888/96 in Supreme Court asking all States and UTs to follow hygienic SWM practices forced City Managers to think about waste.

Supreme Court appointed a Committee, which resulted in two “referendums” on SWMgt

SC asked statutory bodies to “endeavour to comply with the Barman Committee Report”

SC forced MOEF to notify MSW Rules, drafted by CPCB earlier

Rules require source separation of waste : don’t mix “wet” food waste with “dry” recyclables.

Daily doorstep collection of “wet” wastes for eventual composting & return to soil

“Dry” waste left to informal sector

No Land-filling of biodegradable waste

Landfill only compost rejects and inerts (debris)

 MSW Rules Sept 2000 say:

 By 31.12.2001 improve existing landfills

 By Dec 2002 identify & prepare landfill sites

 By Dec 2003 Set up waste processing

 and disposal facilities

But where are compost yards? Where are the landfills?

Appalling open dumps make villagers protest: NIMBY syndrome everywhere.
 State balks at declaring Buffer Zones of

 No-Development, so new property-owners

 clamour for relocation of existing dumps.

 Is decentralised in-city composting the answer?

India is a “Soft State”

 It has excellent environmental laws, but politics and / or corruption prevent their effective implementation.

 The result has been disastrous for our environment and hence for the economy too, as we are now seeing.

The US EPA has “teeth”

 Lack of quick enforcement powers is a major weakness preventing strong immediate action by CPCB and State Pollution Control Boards.

 The National Capital Territory of Delhi’s “Bhure Lal Committee” is the first in India to enjoy powers similar to EPA’s.

 We need such models to spread to other metro areas for effective environment protection.

What now drives Enforcement?

PILs & Supreme Court judgments eg CNG

State or City Rules : Plastic carry-bags

 banned in Sikkim, parts of West Bengal,

 Nilgiris Dt, Shimla, all of Bangla Desh

 This is a response to public outcry

MOEF now Pro-active

Justice Ranganath Mishra Commission

Committee formed to revise 1999 Rules for Recycled Plastics

Industry has formed IAPM Indian Assn of Plastics Manufacturers

Have given commitments on recycling of post-consumer waste

Claim 50% recycling levels in Delhi in 7-8 months

How are Polluters Responding?

KSPCB instructions to traders to charge Re 1 per bag have no force, are ignored.

Industry was indifferent / careless for years

Now becoming pro-active for fear of bans.

KSPCB demand for 9 paise polluter cess per PET bottle has Coke, Pepsi,.. scared.

They plan collection points like Delhi’s instead.

CONSTITUTION OF INDIA Part A,

42nd Amendment 1976 Art. 51A :

 It shall be the duty of every citizen of India

(f) To value and preserve the rich heritage of our composite culture

(g) To protect and improve the natural environment including forests, lakes,

 rivers and wildlife and have compassion for living creatures

Public Interest Litigation has become the last resort

It has given a voice to concerned

and knowledgeable citizens and a

push for action and enforcement.

Thank You !

Mrs Almitra H Patel

50 Kothnur

Bagalur Road

Bangalore 560077

almitrapatel@rediffmail.com

