

Rotary
INDIA

ROTARY INDIA
ENVIRONMENT
MISSION

SOLID WASTE MANAGEMENT

R/IND/RIEMI

S – *Solid Waste Management*

T – Tree Plantation

A – Awareness

R – Renewable Energy

SOLID WASTE MANAGEMENT

Wet Waste & Dry Waste

INTRODUCTION :

- The urban population of total 44 cr people living in India generate 62 million tonnes of waste every day.
- Of the total, only 70% is collected, the remaining 30% again goes in the environment.
- The solid waste is the biggest polluter of the environment.
- The solid waste management consists of collection, segregation, reuse/recycle, transportation, processing and disposal in landfill sites in a scientific manner.

WASTE – FACTS:

1. **Biodegradable 51%** : Kitchen waste, green waste and paper waste : **compost**
2. **Recyclable 17.5%** : Polyethylene : road construction and fuels
: Tin, glass, bottles cans, plastics : **Recycled products**
3. **Inert materials 31%** : Dirt debris and Construction & Demolition : **Building materials**
 - a. Composite waste : Clothing, tetra packs, plastics, toys etc; Recycled products or burning in thermal plants and residual derived fuel.
 - b. Remaining soil and sand for roads and other construction works.
 - c. Medical and hazardous waste : e waste, chemicals, paints, pesticides, batteries etc : special scientific treatment for recycling and disposal is required.

SOLID WASTE MANAGEMENT

WHAT CLUBS CAN DO

- Segregation of Waste at Source
- Use Organic Waste to make Compost
- Say No to Plastic

SEGREGATION OF WASTE :

- The segregation of waste at source is the basic need for proper waste management.
- Clubs can help households in urban & rural areas to segregate & manage waste locally.
- Rotary clubs should create awareness about ill effects of solid waste and how to manage it.

DUSTBIN DISTRIBUTION

Dustbin
Distribution
For segregation

CREATE COMPOST:

- Household Compost
- Community Composting

COMPOST CREATION AT HOME

COMMUNITY COMPOSTING

Composting Site

Composting Pits

Inauguration

Composting Tumblers

COMMUNITY COMPOSTING

COMMUNITY COMPOSTING

SAY NO TO PLASTIC

WHY ARE PLASTICS BAGS A PROBLEM?

- Harmful to the environment
- Takes 1000 years to decompose
- Kills Animals & sea life
- Reduces Rain Water percolation
- Drop in Water Table
- The list is endless

THE VARIOUS OTHER ALTERNATIVES

- Use biodegradable items;
- Carry a cloth/jute bag Personal Water Bottle
- Recycle / Reuse Plastic
- Encourage alternate material products, ex. Glass Bottles, Metal Containers

PLASTIC PET BOTTLE MENACE

- Pet Bottle crushing machine can be installed in Railway and other prominent public places, the bottle crushed is used for recycling and has commercial value to it.

GOALS BY 2025

- 3,500 Villages to have Waste Management & Composting by 2025
- 5,000 Community Composting in Urban Parks
- 7,000 Plastic Bottle Crushing / Shredding Machines Pan India

COST

- Waste Management and composting in 1 village – Rs. 10 to 15 lakh
- Bottle crushing/Shredding machine – 1.25 to 1.5 lakh per machine
- Community Composting in urban parks – 2.5 lakh each park (depending on size and capacity of the park)

Rotary
INDIA

ROTARY INDIA
ENVIRONMENT
MISSION

TREES - LUNGS OF EARTH

S – Solid Waste Management

T – *Tree Plantation*

A – Awareness

R – Renewable Energy

GOAL

- Mission – Plant More Trees
- India Goal 30 Crore Trees in 6 years
- India Goal 20-21 = 5 Crore Trees
- Your District Goal = 15 Lakh Trees per year

WHERE TO PLANT

- Identify location for Mass planting
- Land areas in Schools, Colleges, Hospitals, Factories and free urban areas
- Traffic Islands, River Banks, Road sides, City Parks, Home gardens & Govt. land
- Cost Rs.100/- per Tree for 3 years(use MGNREGA)

WHAT & HOW TO PLANT

- Identify type of Trees to be planted
 - i. Shade Trees,
 - ii. Fast Growing Trees,
 - iii. Medicinal Trees,
 - iv. Fruit Bearing Trees etc.
- Use Saplings of 3' and above in height

WHAT & HOW TO PLANT

- Tree Saplings available with Govt. Department – Forest, Agriculture etc. – 1 year advance order to be placed
- Ensure maintenance & sustainability - Ex. Each School child to adopt 5/10 trees
- Latest technology may be adopted Miyawaki Method

MINI FOREST WITH MIYAWAKI METHOD

PROMOTE TREE PLANTATION

- Distribute at Weddings, Social Functions & Festivals
- Distribute through Religious Places
- Instead of Bouquets at Functions / Meetings give Plants
- Inculcate importance of Trees in Schools/Colleges
- Arrange field trips for Students
- Involve & utilize Rotaractors & Interactors

Forest created in an apartment complex in Bangalore.

Bangalore Airport. Barren to Forest in 4 months

Rotary
INDIA

If you want to hear the
Sound of the bird, don't buy a cage.
PLANT A TREE

**‘TREES PERMIT HUMAN BEINGS TO EXIST –
ARE MIRACLES OF SCIENCE, AND OF ART’**

THEY

Rotary
INDIA

YOUR GOAL – 15 LAKH TREES

Rotary
INDIA

Rotary
INDIA

ROTARY INDIA
ENVIRONMENT
MISSION

AWARENESS

“IF YOU WANT TO CHANGE
ATTITUDE
START WITH CREATING
AWARENESS”

S – Solid Waste Management

T – Tree Plantation

A – Awareness

R – Renewable Energy

Awareness - Youth

- Involve Schools
- Colleges
- Local Citizen Bodies
- Interact
- Rotaract
- Religious Institutions

Awareness - Youth - I

- E-Learning / Animation
- Illustrated Comic Books
- Messages on School Groups.
- Essay / Painting / Elocution / Debates / Quiz Contests, Etc
- Setting up Nature Clubs

Awareness - Youth -II

- Use of Street Plays / Flash Mobs /Theme Songs / Dance /Videos, etc.
- Nature Camps
- Thematic RYLAs on Environment Topic
- Earth Day, Environment Day etc. - India Wide Event

Awareness - Adults

- Campaigns / Seminars
- Social Media
- Media - Press / Television / Hoardings
- Car Stickers / Flyers
- Messages on City Entrances etc.
- Use Adult Literacy Primers
- Paper Less Rotary Communication

Yearly District Goals

- 500 Schools – Comprehensive Awareness Campaign
- 10000 Car Stickers
- 10 Environment RYLAs
- 50 Nature Camps

Rotary
INDIA

ROTARY INDIA
ENVIRONMENT
MISSION

RENEWABLE ENERGY

S – Solid Waste Management

T – Tree Plantation

A – Awareness

R – *Renewable Energy*

WHAT IS RENEWABLE ENERGY?

**Renewable
Energy is Energy
Generated from
Natural
Resources such
as Sunlight,
Wind, Tides, etc**

OUR FOCUS – SOLAR ENERGY

WHY SOLAR ENERGY

- Abundance of Sunshine availability
- Reduces Carbon Emission
- Relatively Economical
- Non-Hazardous

WHERE SOLAR ENERGY

- Light up village household without electricity
- Light up Slums
- Rural Schools

COST - SOLAR ENERGY

- Promote Solar Energy in the remote areas
- Cost for a Portable Solar Lantern with built-in Charging Point – Rs. 1,000
- Avail Government Subsidies

WHAT CLUBS CAN DO

- Identify the areas where Solar Panels are required and act accordingly
- Identify States which are supporting Solar Energy and those who are not and act accordingly

THANK YOU