PAGE
3

URBAN SOLID WASTE: PROBLEMS AND SOLUTIONS

Almitra H Patel, 50 Kothnur, Bangalore 560077

The Problem:

India uses her streets for dumping waste around the clock and collecting it more or less frequently or not at all.

India uses her low-lying areas, ideal for ground-water recharge, as open dumps for city waste, in rural areas or along highways just outside the city limits.

The Solution:

>> The best way to keep streets clean is to not let them get dirty in the first place.

>> The best way to minimize dumping problems is to treat waste as wealth and recycle as much as possible. This has been done since Vedic times but now forgotten.

These solutions are spelt out in India’s latest national policy for handling garbage.

The Ministry of Environment in September 2000 issued “Municipal Solid Waste (Management & Handling) Rules 2000” under our Environment Protection Act.

Some highlights:

>> It applies to all towns and cities over 20,000 population.

All their local Solid Waste Management (SWM) Plans will now have to be framed in conformity with these Rules.

>> Every Municipal Authority shall be responsible for the implementation of these rules and for infrastructure development for collection, storage, segregation, transportation, processing and disposal of municipal solid wastes.

>> The DM or DC of each district has overall responsibility for enforcement of rules within the territorial limits of their jurisdiction.

For metropolitan cities (over 10 lakh population), the Secretary Urban Development of the State / UT has overall responsibility.

>> The State Pollution Control Board will grant authorization for setting up waste processing and disposal facility including landfills, and will monitor air and water quality and compost quality.

Waste Segregation:

“Municipal authority shall organise awareness programmes for segregation of wastes and shall encourage recycling / reuse of segregated materials.

The municipal authority shall undertake phased programme to ensure community participation in waste segregation.”
Waste Collection:

To prohibit littering, municipal authorities should take the following steps:

(i) Organising house to house collection of municipal solid wastes through any of the methods… like bell ringing of musical vehicle

(ii) Devising collection of waste from slums and squatter areas or localities including hotels, restaurants, office complexes and commercial areas

(iii) Wastes from slaughter houses, meat and fish markets, fruits and vegetable markets, which are biodegradable in nature, shall be managed to make use of such wastes

(iv) Biomedical wastes and industrial wastes shall not be mixed with municipal solid wastes…”

(v) Collected waste from residential areas shall be transferred by hand-driven containerized carts or other small vehicles

(vi) Horticultural and construction or demolition wastes or debris shall be separately collected ..Wastes generated at dairies shall be regulated ..

(vii) Waste (garbage, dry leaves shall not be burnt
(viii) Stray animals shall not be allowed to move around waste ..

Waste Handling:

“Manual handling of waste shall be prohibited. If unavoidable due to constraints, manual handling shall be carried out under proper precaution with due care for safety of workers.”

Waste Transport:

“Vehicles used for transportation of wastes shall be covered.

(i) Storage facilities set up by Municipal authorities shall be daily attended for

 clearing of wastes.

(ii) Transportation vehicles shall be so designed that multiple handling

 of wastes, prior to disposal, is avoided.”

Waste Processing:

Make use of wastes so as to minimize burden on landfill…

(i) The biodegradable wastes…shall be processed by composting, vermicomposting, anaerobic digestion or any other appropriate biological processing for stabilization of wastes.

(ii) Recoverable resources shall follow the route of recycling.

>> Waste processing & disposal facilities must be set up by 2003 or earlier.

Disposal of Compost Rejects and Debris:

Land filling shall be restricted to non-biodegradable, inert waste and other waste that are not suitable either for recycling or for biological processing… and residues of waste processing facilities as well as pre-processing rejects…

Land filling of mixed waste shall be avoided.

>> Existing landfill sites must be improved by 31.12.2001 or earlier.

>> New waste processing and disposal sites must be identified and made ready for use by 2002 or earlier.

Landfill Siting:

Development Authorities to identify the landfill sites [large enough to last for 20-25 years] and hand over the sites to the concerned municipal authority [after SPCB clearance]

Selection of landfill sites shall be based on examination of environmental issues … away from habitation clusters, forest areas, water bodies, monuments, National Parks, Wetlands, places of important cultural, historical or religious interest.

Prior approval of airport or airbase authorities is necessary if the site is to be located within 20 km of an airport or airbase.

Dept of Urban Development shall coordinate with concerned organizations for obtaining the necessary approvals and clearances.

A Buffer Zone of No-Development shall be maintained around the landfull site and shall be incorporated in the town Planning Department’s land-use plans.

The Rules also describe Facilities required at the site, Specifications for land filling, Pollution prevention, Water quality monitoring, Ambient air quality monitoring, Plantation at landfill site, Closure of landfill site and post-care, and Standards for Compost and for disposal of treated leachates.

