SOLID WASTE MANAGEMENT
IDEAS

Mrs Almitra H Patel

Member, Supreme Court Committee

for Solid Waste Management

in Class I Cities of India

almitrapatel@rediffmail.com

MSW RULES 2000

Our Municipal Solid Waste (Managemt & Handling) Rules are a blueprint for

 sustainable living:

What comes from the soil goes back to the soil.

This needs a joint effort of Citizens & their City managers

KEEP WASTES UNMIXED, even during transport:

Cities must collect only WET wastes, daily at doorstep, for composting.

DRY wastes collection by informal sector, once or twice a week.

Collect GARDEN & PARK waste separately, once a week,

 for local composting.

TRANSPORT INERTS SEPARATELY !!

Our wastes have 35-50% inerts by weight, much more than in

any other developing country !

DO NOT add drain silt, road dust, debris lots into garbage trucks.

This source segregation & transport is entirely in the city’s control !

INERTS IN GARBAGE MAKE LOWER-QUALITY COMPOST

Citizens should help the city identify collection points in each area for weekly lifting of inerts.
Unlike compost rejects, clean garbage-free inerts need no costly landfilling and even can be sold.

Cities must identify destinations for inerts and keep them user-friendly.

3 SCHOOL MODELS KEEP PLASTICS OUT of WASTE…..

Collecting thin-film plastic thru kids is easy:

SALEM collected 1.5 tons thru 2000 kids in 1 school by offering 1 pencil per kg etc.

KODAGU: a kabadiwala came weekly to buy classwise collections for their Eco-Club

MUSSOORIE: No SUPW grade given unless plastic brought weekly to school for giving free to a regular rag-picker.

…OR COMPOST PLANTS WILL DROWN IN WASTE PLASTIC :

SHREDDED MIXED PLASTIC FILMS MAKE GREAT ROADS

BANGALORE’s KK Process adds 8% by wt of bitumen in Central HotMix Plants for highways of 2-3 times better quality.

MADURAI’s Kamaraj U process adds plastic in Mini-Hotmix plants for rural PMGSY road trials: 1000 km in T.N.

ADD SHREDDED PLASTIC WASTE in SILT – BLOCKS or in GOOD SOIL ROADS

Contact NBC Faridabad = National Building Council for info, and see 1-yr old trial road in their campus.

Using Japanese “Fujibeton” cement additive, a soil road as good as a concrete road is said to be ready in 8 hours.

OTHER RECYCLABLES

Weekly collection is fine, e.g. SEWA model in Ahmedabad or Bangalore’s Ward 49.

City must provide sorting spaces Wardwise e.g.Cooper Hosp Mumbai

+ Eco-parks for recyclers with steady low-cost power, or own plant like PCMC’s nr disposal site.

PROBLEM WASTE MANAGEMENT

SELL or GIVE AWAY whatever you can.

TUBELIGHTS: Re-use 20-30% for low-voltage areas = jobs for Self-Help Groups

BUTTON CELLS, BATTERIES, NEEDLES (Diabetics’) : monthly pickup from photo/watch stores/ drop-offs, chemists.

BROKEN GLASS “Hundies” can fund locality festivals and keep it out of waste. Also rags.

NUISANCE WASTES

“RECYCLABLE” is meaningless unless effective recycling is actually done.

TAKE-BACK SCHEMES are a MUST for PET bottles, SACHETS, AEROSOL CANS, OIL PKG

PLAN AHEAD for RECYCLING

AVOID / BAN RIGID PVC for food, jars, medicine, cosmetics. They are toxic for infants.

One PVC bottle can make 1000 PET bottles useless for viable recycling.

RE-USING ORGANICS :

HOTEL FOOD SURPLUS to Food Banks: expand good Delhi models.

FOOD WASTES to piggeries.

MARKET WASTES to Gau-shalas

PARK/CAMPUS WASTES:on-site

CLUBS & INSTITUTIONS : Zero-waste sent for city collection/mgt.

RECYCLING ORGANICS:

HOME: Compost on balcony, terrace, garden. Every home in Airani does so.

STREET: Mumbai’s ALMs are lovely.

DALAO: Nehru Place in-bin composting saved MCD 24 lorry trips per month !

SLUMS: Dhaka pays for compost in drums

AWARDS for the best models/areas.

SHARE cost-savings with waste-reducers
CENTRALISED COMPOSTING

Start Sanitising at handcarts or dalaos with deodorant fly-repellent bio-cultures instead

of lime / phenyle which kill good microbes

Unload waste in wind-rows, spray with cowdung-water &/or biocultures and turn it

weekly 2-5 times for aeration & odor control

Sieve to get compost for farmers

WHERE’S THE SPACE ???

Wind-rowed waste shrinks by 40%.

Keeping plastics out reduces wind-row volume & area by another 20%.

Keeping debris out of garbage reduces weight transported by 1/3rd.

Zero-waste campuses = 15% less waste

MCD MUST BUY BACK ITS OWN COMPOST FOR GARDEN USE !

Citizens, please MONITOR this!

RECYCLE DISPOSAL SPACE

Mumbai’s Gorai dump is full & stinks. Residents nearby wanted it closed.

BMC gave a 1 ha x 6 m high garbage heap for bio-remediation with cultures.

Cost: Rs 10 lacs to get 60% to ground level + 40% in compost heaps, usable

for BMC horticulture after sieving.

Benefit: Land worth Rs 600/sft was retrieved for re-use @ Rs 10-15/sft !

IMPROVE PRESENT SITES

Mumbai’s Deonar fires are minimal with security to stop fire-setting.

Pune’s fires are less with EM-spray.

Use MCD’s Timarpur site as pre-treat station for one-week composting to

reduce NIMBY (Not In My Back Yard) objections to raw garbage.

Nearby residents MUST BENEFIT from the presence of a Compost Plant :

e.g. free compost to landed + landless.

BALANCED FERTILISER USE WORKS WONDERS !

City Compost used along with Chemical Fertiliser
(Restores organic carbon + fertility to soils

· Retains soil moisture = drought-proofing

· Improves crop yields and quality

· Reduces cost of farm inputs

· Reduces need for pesticides

ASK our new Govt to promote Integrated Plant Nutrient Management to keep compost plants viable, farmers happy, food prices in control.

