MANAGING COMMERCIAL WASTES

Mrs Almitra H Patel, Member

Supreme Court Committee for Solid Waste Management

50 Kothnur, Bangalore 560077

almitrapatel@rediffmail.com
…….

CLEAN IS BEAUTIFUL

No amount of parks and fountains can compensate for filthy streets, overflowing drains, foul odours.

Lakes cannot be beautified without controlling their pollution at source.

………..

CLEAN IS PROFITABLE

Investment runs away from dirty cities and areas.

The fashion industry goes to Korea because its designers cannot bear India’s filth and poverty.

A confectioner and an organic farmer lost huge contracts when their foreign buyers came and saw the level of hygiene in India.

Real Estate values are falling in all dirty inner-city areas.

CLEAN IS HEALTHY

Filthy environments put both shoppers and shop staff at risk of flyborne diseases.

Mosquitoes breed even in malba heaps and their hidden pockets.

Mosquitoes also breed in uncleared tender-coconut shells, which must be cut into 4parts before disposal.

In cities without a take-back system for PET bottles, spurious soft drinks and mineral waters flood the market.

…..

CLEANLINESS IS O U R RESPONSIBILITY

Cities pay a lot per load of waste removed. So the Supreme Court Committee advised removal of trade wastes from Polluter Pays basis, because it is not a city’s job to increase trade profits by spending for removal of trade-produced wastes after streets have been cleaned.

POLLUTERS MUST PAY

Commercial taxes cover only the infrastructure provided: heavy road use by commercial vehicles, heavy water use by service stations, excessive lighting in show- windows, etc.

SOME TRADE GROUPS NOW PAY FOR GROUP CLEANING

In Bangalore, cleanup funds are collected along with Hardware Merchants’ Assn membership fees. In Dhanbad, they pay monthly to the NGO that motivated them.

If every commercial area and market does this, Ranchi can be really clean and beautiful.

“MERA AANGAN SAAF”

This is a wonderful way of keeping streets clean.

As in Chandigarh, every ground-floor occupant, both trade and domestic, takes personal pride in the cleanliness of not just their premises but their frontage:

Pavement, open drain or roadside gutter, their half of the road too.

This costs almost nothing extra.

ZERO-GARBAGE COMMUNITIES

These call themselves ALMs in Mumbai (Advanced Locality Management). They first clean, then beautify, then maintain, then take total responsibility for all their wastes through composting of “wet” food wastes and donation of unmixed “dry” recyclables to kabadiwalas.

The city encourages them through an Officer on Special Duty who ensures priority civic services to such cooperative citizens.

WASTES ARE USEFUL IF LEFT UNMIXED

What are your special wastes?

Clean Jharkhand Project can help you find buyers, or kabadiwalas who will take them regularly.

They will also help you organize area cleaning efforts if preferred.

SHARE YOUR DREAMS

NBJK seeks your ideas and practical suggestions. It will interact with the city managers to try and make your wishes come true.

