PAGE
2

Mrs Almitra H Patel MS MIT, USA, 50, Kothnur, Bagalur Rd Bangalore 560077

Tel 080-8465365 Tel-Fax 080-8465195 almitrapatel@rediffmail.com

Member, Supreme Court Committee for Solid Waste Mgt for Class 1 Cities

Advisor, Solid Waste Mgt, Clean Jharkhand Project, Ganga ICDP Kanpur, INTACH Waste Network

25.9.2005

Hon. Mrs Vasundhara Raje Personal and Urgent
Chief Minister of Rajasthan State

Legislative Assemby Building by Regd AD
Jaipur 302002, Rajasthan

Dear Mrs Vasundhara Raje

LANDFILL and FILM CITY FOR JAIPUR

Greetings. Last week, three of us had the privilege of being the guests of your State, for the purpose of helping to formulate a Solid Waste Policy for Rajasthan. We are all grateful for the opportunity, and have just emailed a draft outline to Mr Manjit Singh, IAS, Secretary LSG for his consideration and finalisation.

All of us were so impressed by the visionary planning and wide, relatively clean streets of Jaipur (after cleaning hours), and the fact that your well-administered State without doubt showcases India for most tourists, that our vision and mission is no less than that your State should be the First “Garbage-free” State in India. It is entirely achievable, with greening and beautification of all your cities and towns as a bonus, if decentralized composting takes off in a big way, and dirty storm-drains are converted to Nala Gardens like the recreational ribbons at Pune.
While reviewing the situation in Jaipur, we visited all the existing waste-dumping/ disposal sites at Mathuradaspura and Sevapuram, as well as the proposed new landfill site at Langariavas. Jaipur is indeed fortunate to have such lavish spaces made available for solid waste management, when Bangalore with thrice its population still lacks any functional waste-processing and disposal sites. Since a national SWM Policy draft has no room for detailed city-specific comments, I am taking the liberty of bringing our views on Jaipur’s landfills to your kind notice.

Langariavas is currently pristine, clean, heavily ravinous land. It will be hugely expensive and difficult to level and use for landfill in its present condition, but is ideal for having its ravines filled, one by one, with the excessive amounts of construction waste and road diggings etc that, as in all cities, line your highways and byepasses today. A few years of filling up the ravines in a contiguous block will automatically create a suitable level site for a landfill at modest cost while solving the disposal problem of unsightly heaps of inerts everywhere.

Mathradaspura, in contrast, has its ravines extensively filled up with raw mixed garbage, then lightly covered at intervals with earth. While this makes it appear one of the better-managed dumps, compared to the stinking mountains at Mumbai and Chennai, it is still in contravention of the Municipal Solid Waste Rules 2000 Schedule II (6), which state that “Landfilling shall be restricted to non-biodegradable, inert waste…”. This is specified because rain and surface water flowing through anaerobic heaps of biodegradable waste creates, through a coffee-percolator effect, foul offensive black “leachate” downstream. Once water bodies and especially groundwater are contaminated by this (which can happen in a single abnormal shower), the underground water table is almost impossible to clean, and will remain unpotable for 15-20 years or more.

This is also why the MSW Rules Schedule I (3) required “Improvement of existing landfill sites… by 31.12.2001”, a deadline mostly honoured in the breach. Basically, “improvement” means preventing water flowing into, or leachate flowing out of, waste disposed in quantity at a single point. While there is no way now to put an impervious liner beneath all the waste in Mathradaspura’s ravines as an engineered landfill requires, one can certainly minimize outflows by stopping future inflows of water through the waste. This can be done by capping the existing dumped waste with an impervious layer, as has been done at Pune, India’s first engineered landfill for municipal waste.
This can be prevented, at Mathradaspura, by laying an impervious layer over the almost-levelled area, for “landfill closure”. This will be far cheaper and more eco-friendly than leaving the site as it is and later providing year-round tanker water for 15-20 years to all villagers dependent on groundwater upto 5 km from the site. Plus, as at Pune, such landfill capping serves at the same time, for no extra cost, as the impervious bottom liner for a fresh engineered landfill or landhill (above ground level) as well as an adjoining impervious compost yard for biodegradables .

This makes Mathradaspura a far far better immediate option for a proper landfill for Jaipur than Langariawas does. However we were informed that this is not an option they can consider, as a decision has been made to allot Mathradaspura land for a Film City. Perhaps this decision was made by persons unaware of the MSW Rules’ para 32 which states that “Use of closed landfill sites after fifteen years of post-closure can be considered for human settlement or otherwise only after ensuring that gaseous and leachate analysis comply with the specified standards.” It would be especially disastrous to locate a Film City with its open wiring and flammable sets like ‘Tipu Sultan’s’ upon an extensive area where methane continues to ooze out of the ground for upto 25 years in temperate climates (and maybe only 15-20 years in the tropics). Housing colonies in both Germany and USA built upon former landfill sites have had to be abandoned after explosions caused just by turning on a basement light switch. Whether Mathradaspura is developed as the ideal landfill it can become, or not, definitely another site needs to be found for the Film City, which has received no waste and is therefore safe and immediately habitable. Hence the need for writing to you now about all this. I am sure the Film City promoters will understand the danger and need for compliance with Rules made under the Environment Protection Act, and cooperate.
Looking forward to your acknowledgement and comments, and always with pleasure at your service,

Sincerely

