

COLLECTIVE ACTION

by Tourism Partners around Protected Areas
for sustainable Solid Waste Management

with

around the Corbett Landscape

Who We Are

Waste Warriors is a non-profit organisation and a registered society with a mission to provide sustainable Solid Waste Management solutions to improve our Environment, Health and Quality of life.

We do this through:

1. **Direct Action**
2. **Awareness-Raising**
3. **School Education**
4. **Community Empowerment**
5. **Policy Advocacy**
6. **Government & CSR Partnerships**

Waste Warriors Projects

4,04,193 kg

**Amount of Solid Waste collected and sustainably processed
by the Waste Warriors Corbett team
from October 2013 to March 2019**

Till March 2019, our team has collected, manually segregated, transported, stored & disposed approx. 10,000 kg of waste per month from over 40 locations including 2900 members, with homes, shops & schools.

Our work not only helps communities around the Corbett Landscape but also the lodging providers and over 5,00,000 tourists who visit the Tiger Reserve annually.

***Needless to say, the scores of silent
inhabitants of Corbett Tiger Reserve
will be forever grateful.***

Why Protected Areas?

(Image:
Otara Foundation)

Because they NEED your attention!

Animals are dying from eating plastic.

(Image: Manoj Sharma, 2010)

**Even the rarely sighted Ibisbill
has plastic around it!**

Tourist vehicles and park jeeps being washed in forest streams are regular sightings.

Piles of dumped waste burning along forest and village peripheries are disturbingly familiar sights.

India now generates a whopping **1.69 lakh tonnes (that's 169 million kgs)** of municipal solid waste, **every single day!**

Around 70% is collected, but **less than 25% is actually processed.** (Source PIB 2016)

(Image: Ricky Patel)

**What will be left of wildlife and tourism
if we continue like this?**

JOURNEY OF WASTE IN INDIA

Household dustbins
with mixed waste

Collection of
mixed waste

Segregation of
recyclables from
mixed waste

Dumping of
remaining waste in
an unscientific
dumping ground

**Rural
Solid Waste
PER PERSON**

**0.36 Kg
to 0.5 Kg**

**Out of 1.21 billion ⁽²⁰¹¹⁾ Indians,
83.3 million **(68.8%)** live in rural
areas, generating:**

0.3 to 0.4 Million Tonnes EVERY DAY

3.6 to 4.8 Million Tonnes EVERY YEAR

**At current rates, rural India will need 100 acres of
landfill space, 1 metre high, EVERY DAY!
That's about 12% of Corbett Tiger Reserve,
EACH YEAR!**

Waste Generation in Hotels

A hotel guest can produce 1 kilogram of waste a day. With thousands of guests in Corbett's hotels, that accumulates to thousands of tonnes of waste annually.

Waste in the Hospitality Industry:

(by weight %)

Food/Wet Waste: 61.2%
 Glass: 14.8%
 Cardboard: 13.7%
 Newspaper: 6.1%
 Other/Mixed Plastic: 1.5%
 Plastic PET Bottles: 0.8%
 Mixed Office Paper: 0.7%
 Tetra Pak: 0.5%
 Aluminum: 0.47%
 Non-recyclables: 0.2%
 (laminated plastic)

Characterisation of waste

Effects of Poor Solid Waste Management

Health Hazards

***Environment
Pollution***

***Space
Constraints***

What can you do?

1. **Manage your own waste properly.** This will also reduce your carbon footprint and make your business more profitable.
2. **Give back to the community and manage the cleanliness of public areas, 10m around you.** INVOLVE the community through cleanups and awareness-raising sessions. Work together and introduce low-cost techniques to create micro processing centres.
3. **Spread awareness** by talking about your experience and encourage others to follow your example. Sensitise your staff, your guests, local authorities, visiting drivers and other travellers.

Waste Hierarchy

USE sustainable REUSABLE products

AVOID cheaper single-use disposable plastics

SEGREGATE solid waste AT PRIMARY SOURCE to maximize recycling

Organic, Horticulture
& Food Waste

Reusable &
Saleable Waste

Sanitary & dirty /
unusable recyclables

USE LABELLED DUSTBINS

Food and Horticulture Waste

Fresh grass clipping and garden trimmings			Dry grass and leaves
Leftover food, vegetable and fruit peels			Dry twigs, branches, straw and sawdust
Manure (chicken, horse, rabbit or cow)			Hair clumps and nails
Fish & meat bones Egg shells			Food stained paper or napkins
Coffee grounds, filters and tea bags			Floor sweepings and dust

Dry Recyclable Waste

Plastic Bottles and Containers			Cardboard, Thermocol and Styrofoam
Newspapers			Aluminium, Tin and Metals
Fused Bulbs, Tube Lights, Batteries			Old/torn Clothes
Broken Electronics			Broken Glass and Glass Bottles
Chips, Chocolate Wrappers & Tetra Pak			Cigarette Butts, Tyres and Rubber
			Plastic Bags and Milk Packets

Dry Non-recyclable Waste

Used Tissue Paper or Cloth with sanitary waste, blood, puss, snot or any other human discard.

Dirty, old or unusable recyclables

Medical Waste

Soiled Diapers/Pads or any other type of sanitary waste

What To Do With Dry Waste?

***Reuse at Home**

***Sell to Recycle**

***Up-cycle**

***Scientific Landfill**

***Approved Incineration**

What To Do With Wet Waste?

Composting Bin

Khamba Composter

Put in waste

Cover with Remix daily

Enclosed Composting

Container or Drum Composting

5 MAIN EXPENSE HEADS for SOLID WASTE MANAGEMENT

- 1. AWARENESS RAISING (IEC):** includes awareness resource materials for like leaflets, signboards, posters, books, props, etc.
- 2. MANPOWER:** includes wages for managers, trainers, awareness staff, administration, waste handlers, drivers, etc.
- 3. EQUIPMENT:** includes costs of gloves, bags, bins, labels, litter-pickers, record-keeping stationery, uniforms, shoes, composting materials, etc.
- 4. TRANSPORT:** includes cost of travel & conveyance for workers to/from work locations, transport of waste to stores, to scrap dealers, or to the dumping ground, etc.
- 5. STORAGE:** includes costs of store rooms, space for segregation, composting, office space, etc.

How Long Does Trash Last

Banana Peel
3 weeks

Apple Core
2 months

**Aluminium
Cans**
80-200 years

Tetra Pak
500 years

Glass Bottles
1000+ years

Newspaper
1-2 months

**Cigarette
Butts**
1-5 years

**Plastic
Bottles**
450 years

**Baby
Diapers**
500 years

Thermocol
Never

The Best Time To Start Is Now!

Waste Management
Yesterday.....

Waste Management Today.....

CONTACT US FOR MORE INFORMATION

WASTE WARRIORS

Address

Village Bhakrakot, P. O Mohan,
Dist. Almora, (via Ramnagar) – 244715
Uttarakhand, India.

Contact Details

+91 8954942516,
+91 7830722999, +91 7830199922

Email

Corbett@wastewarriors.org

Website

www.wastewarriors.org

Facebook

www.facebook.com/wastewarriors3

Instagram

[@wastewarriorscorbett](https://www.instagram.com/wastewarriorscorbett)