

BULK WASTE GENERATOR POLICIES

N S RAMAKANTH

93412 50158

vedarama_kanth@yahoo.com

WHO ARE BULK GENERATORS OF WASTE?

As per BBMP Notification dt 1.10.2012 :

“ any hotel/restaurant, choultry, mall, shopping complex, marriage hall, convention hall, temple, residential apartments (10 units and above), institutions, public offices, railway stations, bus stands or any other residential , commercial or a public entity which generates **100kg and more wet waste per day** ”

ALL MUST KEEP WASTES UNMIXED

BBMP Notification dt 15.9.2012 :

WET = food wastes, daily collection

DRY = recyclables etc, weekly pickup

SANITARY WASTE, give separately, daily

GARDEN WASTE to nearby park, weekly

E-WASTE quarterly pickup or drop-off

DOMESTIC HAZARDOUS WASTE –ditto–

BULK GENERATORS MUST MANAGE THEIR OWN WASTE

BBMP Notification dt 1 Oct 2012 :

Manage on-site wherever possible, like large firms, hotels, party halls, institutions.

Or make own approved arrangements.

MANY ON-SITE SOLUTIONS ARE NOW AVAILABLE.

See WUCU website = Wake Up Clean Up
Bangalore.

Biogas units, composting and vermi-
composting are best solutions.

All do well with **Service Providers** care

**Great business opportunity for
facility managers**

SEGREGATION IS A MUST, ALWAYS

Do not be misled by contractors who show expired empanelment certificates and offer to “collect all mixed waste” at a low cost.

These are all illegal, dumping your waste either into vacant plots or BBMP lorries or burning it

DRY WASTE & SANITARY WASTE CAN BE DELIVERED BY YOU TO DWCCs

They may offer to collect and transport your segregated waste at your cost, which is okay.

For on-site wet waste mgt, no empaneled vendor is needed, you can hire any service provider or do it yourself.

Self-help groups are best. Encourage them.

**ONE LAKH HOMES IN BANGALORE
ARE KEEPING THEIR WASTES
UNMIXED AND MANAGING IT**

YOU CAN DO IT TOO !

Contact **SWM Round Table** for help, or
N S RAMAKANTH 93412 50158
vedarama_kanth@yahoo.com

Thank You.