PAGE
1

WORKING TOGETHER TO KEEP OUR CITIES CLEAN
by

Mrs Almitra H Patel, Member Supreme Court Committee for Solid Waste Management
We need to remember just three Golden Rules:

1, The best way to keep streets clean is not to dirty them in the first place.
So we should keep our waste indoors until collected at the doorstep, and enjoy dustbin-free roads and towns, as street bins are nuisance points, especially for those near them.
2, Mera Aangan Saaf

If each and every property owner and shop owner or ground-floor occupier keeps their boundaries clean, including footpaths, drains and road shoulders, upto the center of their road for the width of their frontage, the whole street will be transformed. Also the lanes and valleys behind houses. It helps if the municipality passes a resolution requiring this from all ground-floor occupants, especially for commercial areas, where this can also help control hawker-litter, flooding and footpath encroachments. In residential areas, enforcement should begin street-wise, after a mass cleanup drive, so that citizens can thereafter maintain this cleanliness. Mera Aangan Saaf is especially important for tourist towns.
3, A city is only as clean as its dirtiest areas.

It was this motto which helped Surat Commissioner Shri S R Rao, IAS, transform Surat from India’s dirtiest city to its cleanest in just 18 months. Begin by cleaning and beautifying and greening the worst areas, especially unauthorized slums etc, and make them cleaner than anywhere else. That way the health of the whole population is improved too: flies are equally ready to carry filth into a rich and influential home as a poor one. An inexpensive ways to do this is by a whistle-blowing garbage vehicle parked at the slum entrance daily at a fixed time, for residents to empty waste directly into it or via temporary take-away bins placed at convenient locations for an hour or two.
For Municipalities there is one additional Golden Rule:

4, Never collect Malba and Kooda together.

Unmixed waste always has value. Have a separate weekly trip for Inerts like road dust, drain silt, and small lots of debris, construction waste and road diggings. These Inerts can be sold or used for land reclamation, building plinths etc. Separate malba collection reduces garbage quantities by almost one-third. Calcutta charges Rs 10 per wheel-barrow for separate removal by sweepers after-hours. This way, the garbage which is free of inerts can be easily composted and used to greatly improve the fertility and productivity of fields near the city, thus making vegetables, flowers and fruits cheaper for all.
That is why our Municipal Solid Waste Rules 2000 can be summed up in three sentences:
At the household, shop, office or institution, keep “ Wet” food wastes (both raw and cooked) separate from other “Dry” wastes which are recyclable, like paper, plastics, glass, metal, rags, so that Wet wastes can be collected daily at the doorstep for composting. Dry waste can be collected clean and separate by the informal sector (rag-pickers or kabadiwalas) for recycling. If the municipality collects the dry waste too, it must always be at a separate time and trip, as citizens get discouraged and stop keeping their wastes unmixed if they see both Wet and Dry going into a common vehicle.

Doorstep Collection to “Handle Waste Once Only”

Waste can be collected at the door in handcarts or tricycles with barrels that receive kitchen-bucket waste and can be emptied directly into tractor trailers or tipper autos, so that sweepers need never handle the waste directly. For towns that cannot afford this but have enough transport vehicles, the Nasik naka-collection model works fine: a truck moves slowly down a route, stopping at intervals for citizens to bring and empty their kitchen containers directly into it. Rag-pickers can be encouraged to accompany the handcart or truck for pickings. Commercial area collection timings are best decided by the participating shops and hotels .
Stabilising Wastes for Fly and Odour Control

Wherever the collected waste is ultimately unloaded, it should and must be sanitized by encouraging it to decompose in a natural way. (Use of pesticides on waste is banned). Unload the waste in wind-rows (long parallel heaps not over 2 meters high) which are inoculated with 5% cowdung-water, or fresh biocultures or EM solution. With sufficient microbes and moisture, the heaps heat up in 3-4 days to kill all germs and weed seeds. One or two turnings of the heap help the outer surface waste to also decompose to a dark earthy humus-rich material within 45-60 days. This well-stabilized waste can then be simply spread to cover old dumps, and sprinkled with wild-flower or grass seeds which will beautify the spot while also reducing the waste height as plants consume this rich nutrient. Or, especially where space for waste is scarce, the stabilized waste (preferably screened through a 50 mm weld-mesh) can be regularly sold or auctioned to farmers or others who wish to use it for vermi-composting or as organic manure. Or the waste can be further sieved through a 4 mm screen and sold as compost, preferably after enrichment with biofertilisers and beneficial microbial additives. Only compost rejects need to be land-filled in a safe way.

Aim for Zero Waste
Since 2003, India already has two zero-garbage towns. Suryapet in Andhra Pradesh (population 103,000 in 34 sq km) and Namakkal in Tamil Nadu (pop. 53,000 in 10 sq km) are both self-motivated “Zero-Garbage Towns” since 2003 without any external funding whatsoever, with almost complete compliance with MSW Rules. This has been achieved simply through the political will of the elected members, the sincerity of the municipal staff, and excellent cooperation from the public. Both are dust-bin-free cities where cleaning is done every day of the week and no waste is burnt anywhere. Sorting space has been provided for rag-pickers and kabadiwalas to store and dispatch their different kinds of waste, preferably sheltered from rain. Almost everyone keeps the wet food wastes free of plastics etc so that low-cost vermi-composting is easy.
Waste Minimisation is always the first step, especially for remote locations. If Special Wastes are managed as described below, Rishikesh too can be another Zero-Garbage Town.
Food Banks and Family Composting
A night shelter run by SKCV for street kids in Vijayawada feeds them nutritious three-star meals for Re 1 each through a tie-up with a large local vegetarian hotel. Twice a day the SKCV sends three steam-cleaned stainless vessels to the hotel, to be filled separately with fresh leftovers from the serving-dishes: rice (all kinds), or vegetable dishes, (all kinds, mixed together), or all kinds of mixed liquids (dal, curry, lassi, rasam-sambhar). These are brought to the shelter and kept refrigerated on hot days until time for serving the children these three-course meals, automatically different every day. A bath and an hour of reading-writing and a place to sleep gives these kids a safe and constructive alternative to street-life, where protecting their days’ savings from bullies is impossible. This can work very well for heavily tourist towns to feed poor pilgrims.
A fancier food-bank is operating in 12 five-star hotels in Delhi, where a donor’s refrigerated truck collects untouched fruit, bread-rolls etc from hotel rooms and buffets for feeding the aged and orphans. This can work very well for heavily tourist towns to feed poor pilgrims.
In Mumbai, Bangalore and most large cities, big hotels and marriage-halls sell their kitchen waste to piggery-owners. Non-veg cooked waste is most preferred. This keeps smelly food-waste off the streets at night. Demand for this waste improves when a little trouble is taken to not mix in unpalatable tea-leaves or coffee-grounds (both wonderful for rose-growing) and lime/lemon peels. Police harassment of these early-morning waste-food collectors must not happen, if they are to be encouraged to continue providing this zero-cost help to a city.
Temples and religious ashrams attracting numerous temporary residents should be required to do on-site composting of both raw and cooked wastes as well as flowers and offerings. The town can encourage this by purchasing their compost for its greens and gardens.

A village near Pune decided it would have no dumping-ground whatever. Every home was asked to compost its own food-wastes and students in every school and college were taught how to do this, with the teachers first having to do it personally at home before explaining the mulching technique. A fist-ful or two of raw or cooked waste is spread on the surface of a flowerpot below a plant, initially with some old compost on the surface to start the process. One home requires about 15 flower-pots, used in rotation to give time for the waste to decompose naturally, like leaves on a forest floor. The waste layer should not be more than 1-2 inches deep, to allow oxygen to penetrate and prevent smell. Annual prizes are given for the best flower or fruit plants grown on home waste; choosing the best of 300 entries was tough. Such balcony gardens would do wonders for a visitor’s first impression of Rishikesh.
Market Wastes
In Pune Cantonment’s largest market, the sweepers move hourly with wheel-barrows between the stalls where every vegetable-vendor must keep a small space-saving basket that is emptied into the passing wheel-barrow. Goat or cattle-keepers can take this freshly collected waste at regular hours for animal feed. It keeps the market lanes clean. When oranges etc come packed in hay or grass, this can be filled into empty sacks that are replaced daily by cattle-owners, who use it for animal feed or bedding. If papayas etc come wrapped in newspaper, this has to be stuffed into a bag too, and given away or sold daily to ragpickers for recycling, to prevent litter.
“Additional Cleaning Charges”

Surat’s sloppy habits of throwing waste around were cured by levying “additional cleaning charges” permitted in the Municipal rules under miscellaneous collections. No sweepers’ supervisor or junior health officer was seen without a receipt book, and they had powers to levy charges ranging from Rs 50 for street-vendors or food hand-carts without mobile dustbins for banana peels or maize leaves, to Rs 1000 for serious offenders regularly caught putting out large quantities of waste, especially eateries who dump waste at night. Everyone understood what these charges really were: spot fines without cumbersome legal procedures.
Solutions for Plastics
Even after “Dry” waste is collected separately, either by rag-pickers and kabadiwalas or by the municipality in a separate weekly afternoon trip, and although PET bottle collection and grinding into flakes for resale has begun in Haridwar, there are some wastes which are not wanted for the usual recycling and end up in drains or gutters. The Nanda Devi Sanctuary team won a national award for their Hemkund route clean-up with locals’ help, but they had to spend a huge amount to have the collected plastics sent to Delhi for recycling.
Fortunately, every city now has a cost-effective local solution, even for unwanted mixed plastics like carry-bags and multi-film namkeen sachets, thermocole and throwaway cups, which every eatery must compulsority collect and give separately. They can all be shredded fine (like rice-size) and used in a mini-hot-mix road-making plant for huge improvement in the life and water resistance of asphalt (bitumen) roads. The process is very simple: the shredded plastic of all kinds (except PET which has a higher melting point) is sprinkled onto the heated stone aggregate and mixed with it in the mixing chanber before the molten tar is added as usual. If the stones are hot enough (over 120oC), the shredded plastic melts and coats the stones with a baked-on primer coating to which the bitumen (molten tar) binds beautifully for longer road life. Tamil Nadu already has over 1,000 km of rural roads made this way in 2003. As an added bonus, the shredded plastic for roads is supplied by women’s self-help groups who welcome this additional income that also keeps their village clean. The shredding machines are supplied to the mahila sanghas through the SGSY or similar schemes.
Collecting Thin Plastics through Schools

When Salem urgently needed plastic film for its road-making trial, school-children were rewarded with one free pencil for one kg plastic film, a free notebook for 5 kg plastic. One school collected 1.5 tons in a two weeks. All the kids asked their parents, neighbours, friends for their bread wrappers, carrybags etc, all of which was thus kept out of the garbage too.

CEE’s Clean Kodagu Campaign was able to clean up the entire Coorg District in 2-3 months through a campaign of group rewards at each and every school. CEE arranged for kabadiwalas to regularly visit all the schools to purchase the plastic waste at the usual rates. Sales were organized class-wise, and the pooled funds were used by each class at the end of term for an Eco-Club activity: nature outing, buying bird books etc. Children were so enthusiastic that they even picked up roadside wastes while walking to school.
In Uttaranchal, 163 convent schools are following the lead of Vinay Kumar, a physics teacher in Mussoorie, who does not award SUPW grades to the children unless they bring all their plastic wastes to school. These are not sold but given free to a rag-picker family “adopted” by the school, which also offers free education to one rag-picker child.
Glass and Ceramics Hundis
Broken glass is a serious health hazard for both sweepers and rag-pickers if thrown into the garbage along with other waste. If collected in every eatery, apartment or lane in a common drum, it can be sold once a year to fund any local festival from the collection in this “kalash”. Isolated homes can collect their broken glass and use it for effectively blocking rat-holes.

Broken ceramics (pottery, cups and saucers or sanitaryware and glazed tiles) should not be added into the glass hundies as they canot be remelted into marbles, bangles etc. They can be given to concrete block-makers to put in the bottom of their moulds for making decorative facing blocks (see www.anangpur.com) or mixed into concrete.

Household Hazardous Wastes

Monthly collection drives (e.g. every first Tuesday of the month) can be organized for wastes like button cells from watch and camera shops or dry-cell batteries from homes and electrical shops selling them, stored on-site in small space-saving piggy-banks. See www.rbrc.com .
Leftover paint in small quantities is drained into common containers of 3-4 basic colours, and given away promptly for free use by the poor or for maintaining community structures.

Tube-lights are a major hazard in dumping grounds. Each one of them, when broken in the open to recover half or one rupee worth of aluminium end-caps, releases 4000 times the safe daily human intake of mercury vapour. Contact recycle@ewasteindia.com or eparisaraa@hotmail.com for solutions. Street-light departments of a town should take special care of this hazardous waste.
Pesticide and insect-killer spray-cans are a major problem, so their distributors should be persuaded by city ordinance to take them back out of town for recycling (not dumping!).

Whose Job is Solid Waste Management?
This is the question most frequently asked. Of course it is an obligatory duty for all urban local bodies, and they can pass on the task, but not their ultimate responsibility, to a private agency or NGO or even resident welfare groups as in Punjab cities. There is a responsibility to collect the wet waste at a fixed time daily, but citizens and hotel residents have to become partners in this effort by not discarding their wastes anywhere, any time.
Who Pays? The Polluter Should

Municipalities generally collect wastes free from residences against property taxes, but do not have to provide free pickup service for wastes generated in the course of making a profit, by shops, eateries, hotels, banks and religious institutions. They may either ask them to arrange their own waste-transport to a strictly-regulated composting site for wet waste or waste-sorting site for dry waste, or provide this service by a monthly charge per ton or cubic meter.

With mutual understanding and official will, any city can transform itself. Starting today.
