PAGE  
1

Solid Waste Management in Darjeeling Municipality – Concept Paper

Darjeeling has a history, which starts in the later part of the 1800 when the colonial British developed her as a summer capital. She was not only developed as a summer capital but also as a centre of British interests in tea. It is said that when the British first landed in Darjeeling there was just 16 houses in the Darjeeling Spur. 

The core 5 km radius of the Darjeeling Municipality with all its amenities of water, sanitation, housing and offices was planned and developed in the 1930s for 20000 people. Today the town has grown beyond the core 5 km radius. The growth has been unplanned and the amenities developed in the 1930s are still used to cover the 1 06 000 population of the town today.

Darjeeling Municipality today is divided into 32 wards. Within the 32 wards there are 116 traditional community based organizations, samajs. In an average, 30 metric tones of waste is generated in the Darjeeling Municipality daily. This average goes up to 45 metric tones a day in the peak tourist season. The present day practices of solid waste management can be logically portrayed as below:

1. No Storage of solid waste at source.

Individual families, commercial establishments and institutions throw their solid waste in bins, streets, drains, jhoras, open spaces and near by water-bodies. This has resulted in dirty streets and clogged drains leading to insanitary conditions affecting overall health and environment. One of the factors for landslides is also the clogging of drains. 

2. Partial Segregation of Recyclable Waste.  

Households keep aside newspapers, bottles and metal objects for sale to kabidiwalla. Rag pickers also pick recyclable material from waste thrown in the bins, street and jhoras.

3. Inefficient system of primary waste collection.

Street sweeping is adopted for waste collection, which is inefficient and irregular. The waste collected through street sweeping contains all types of waste and the tools used are inefficient. The secondary storage of waste collected is unhygienic and inefficient manner in open spaces and masonry bins. 

4. Inefficient and irregular transportation of waste.

The secondary stored waste is transported in an inefficient manner. Multiple handling becomes necessary and contaminated waste is also handled manually. The transport system can handle only 12 metric tones of solid waste, thus creating a backlog. This backlog causes serious health and sanitary problems. 

5. Unscientific Disposal of Waste.

The waste is manually dumped in the disposal site and there is no scientific treatment of the waste dumped. Hospital, toxic and industrial waste are also dumped in the same dumping site. 

The solid waste management practice adopted today is unhygienic and unscientific causing tremendous problems of health and environment not only to Darjeeling Municipality but also people living down stream. 

OPERATION CLEAN DARJEELING, CLEAN RIVER RUNGEET

New Practices being adopted in Solid Waste Management in the Darjeeling Municipality. 

Based on the analysis of solid waste management practices stated above the Darjeeling Municipality is adopting improved practices. The movement has been given the title of, “OPERATION CLEAN DARJEELING, CLEAN RIVER RUNGEET”. This gives a larger perspective of the movement, as not only is the movement directed to a cleaner Darjeeling Municipality but also a cleaner downstream River Rungeet. Till date, since the inception of Darjeeling, the waste generated has been dumped in the upper reaches of River Rungeet which eventually merges with the River Teesta. Thus, the contamination extends deep into the river basin, the consequences of which has never been analysed. The entire movement is being done in two phases. The first phase involves the entire process of cleaning Darjeeling Municipality Area. This phase of systematizing CLEAN DARJEELING will be essentially completed December 2003. The second phase of addressing CLEAN RIVER RUNGEET needs more technological solutions and planning. Our expert on this issue is   Mr. P. U. Asnani, who will be personally visiting Darjeeling again in September 2003 end. During this visit he will be recommending land planning of the dumping area as well as technological solutions that we are to adopt for the treatment of the waste dumped. The essential components with regard to the treatment is already discussed below, but the exact nature of land planning, quantum of fiscal requirement and technology fine tuning will be done during Mr. P.U. Asnani’s support visit. 

The improved practices that the Darjeeling Municipality has adopted have an essential component of community participation. The practices being adopted are stated below:

1. Street Collection. 

Street Vats are being broken down and the secondary collection system being revised. Once the vats are broken down the Municipality Transport system is being revised to reach the community at designated time and the community dumps their waste at these designated times. Prior to the breaking of the vats, community meetings are being held to discuss the rationale of the breaking of the vats and also to work out the plan of action for collection. In many of the places the community has come forward to beautify the area occupied by the vats prior to it being broken down. 

2. Street washing.

An old practice of street washing in conjunction with the fire brigade is being revived. The street washing includes cleaning of the drains. 
3. Bye Laws

The processing of Bye Laws on Littering, construction waste is being undertaken by the Darjeeling Municipality, which will make policy decisions on a system of fines for offenders of these bye-laws. 

4. Improvement of Municipality Transport System.

The Darjeeling Municipality has undertaken improvement of the transport system with the purchasing of a specially designed truck and a 4 wheel drive for secondary waste transport. The transport capacity and efficiency has increased dramatically with these additions. 

5. Door to Door collection through NGO involvemnt.

In Ward Number 12 an NGO- HEAP, as of 15th August 2003, has been collecting waste on a door to door basis on payment. The project is novel and not only is it making Ward 12 cleaner but providing employment to 4 youths and most essentially is a pilot project for Darjeeling Municipality. The waste collected is being dumped at the Municipal dumping yard.

6. Citizens Meetings on Solid Waste Management. 

Eco-Watch Group, Darjeeling comprising of Chairman Darjeeling Municipality, District Magistrate Representative, Citizens of Repute, Travel and Trade, Hoteliers, Education Institution and Tea Industry Representatives and NGOs – FOSEP and Anugyalaya DDSSS have been facilitating citizens discussions on solid waste management practices with special emphasis on primary waste storage at source with segregation of bio-degradable and non-biodegradable. Door to door collection and promoting composting of bio-degradable, recycling of recyclables. Citizen’s discussion is based on the above mentioned themes. The discussion is being facilitated in neighbouring ward clusters. The participants are Ward Councillors and CBO representatives. 

7. Composting of Degradable waste. 

As a pilot initiative, below-poverty line self help groups facilitated by NGO - Anugyalaya DDSSS is experimenting on vermicomposting of bio-degradable waste especially vegetable waste at the Municipal waste dumping site. This experiment is also an important pilot project on the technique of composting, community mobilization and involvement on solid waste management for the Darjeeling Municipality. 

Proposed Activities:

The proposed activities has a cross-cutting theme of primary storage of waste at source, segregation, promotion of composting and recycling and community awareness and mobilsation. 

1. Implementation of bye-laws

The bye-laws on littering, construction waste will be implemented on letter and spirit. 

2.Continuation of street washing.

The practice of street washing will be continued.

3. Expansion of Door to Door Collection

The experiments on door to door collection will be expanded based on the experience of Ward Number 12. The expansion will be done with the ideology of community responsibility and mobilization, employment and income generation and also adoption of scientific practices of segregation, composting and recycling. This expansion will involve awareness and capacity building programmes with the Community Based Organisations, Commercial Establishments, Institutions and Students. 

4. Expansion of Street Collection and breaking of Vats. 

The expansion of door to door collection will involve deeper community mobilization process but in the meanwhile the breaking of vats will be promoted and community collection through the Municipality Transport System will be expanded. Along with the expansion of the collection, segregation will be promoted in order to facilitate composting and recycling.

5. Further Improvement of Municipality Transport System. 

The transport system will be improved within and without the funds of the Municipality. The transport system will be designed to the specific conditions of the Darjeeling Municipality community and terrain needs. Improvement of efficiency of tools will be looked into, which also includes primary storage containers. 

6. Commercial Establishment System

As portrayed above, 15 metric tones per day extra waste is generated during the peak tourist season. This needs to be addressed separately and is being done through a separate dialogue with hoteliers, restaurants and travel agents. The services provided to these commercial establishments will be on a pay on quantum generated basis. Commercial establishments will also include vegetable, meat and fish shops.

7. Composting.

As mentioned earlier, segregation will be promoted and since 70 % of the waste generated is degradable, they will be composted. The Municipality Dumping Site has sufficient land to make compost pits and the experiment has already started with below poverty line self help groups. The composting can also be done in a decentralised manner with neighbouring communities undertaking the composting. The composting methods adopted will be vegetative composting, vermi-composting and also with the use of effective micro-organisms. The compost will be used for vegetable farming in the Municipal Land or sold in the open market. Darjeeling has a potential for compost marketing in bio-organic tea gardens. 

8. Bio-medical waste.

A separate system for bio-medical waste is being developed which looks into segregation of different types of bio-medical waste, primary storage, collection and scientific disposal within the bio-medical waste rules of MOEF, GOI 20th July 1998. 

9. Recycling.

The feasibility of setting up recycling units for paper and plastic is being looked into. Till the day these plants are not set up, recyclable material will be recycled through the private existing set up in the plains. Due to the promotion of segregation the volume for recycling will increase dramatically. 

10. Toxic Waste.

Toxic waste is still not being looked into and this is a pertinent need that needs to be looked into seriously.

11. Inert Matter.

With proper composting, recycling and treatment of bio-medical waste a very small percentage of inert matter will be left on hand. For this land filling is being proposed but feasibility has not been looked into seriously. 

