

Swachh Navi Mumbai

Sh. Abhijit Bangar (I.A.S.), Municipal Commissioner

Waste Profile of the City (Quantity in TPD)

S. No.	Parameter	Quantity (in TPD)
1	Total waste generated	710
2	Total wet waste collected	325
3	Total dry waste collected	385
4	Quantity of dry waste generated	385
5	Installed capacity of wet waste processing facilities	350
6	Total wet waste actually processed	325
7	Quantity of compost produced	40
8	Quantity of dry waste recycled	250
9	Quantity of non-recyclable dry waste used as RDF in cement plants / WTE/ used for road construction / converted to fuel	75
10	Quantity of waste sent to landfills	60

Population as per Census 2011: 11,20,547

Challenges

Avg. Daily waste generation: ~710 Tonnes Per Day

1. High rate of urbanization – increase in daily waste generation
2. ~40 TPD from APMC fruit and vegetable market
3. Gaothan and Slum areas
4. High rate of floating population

Staff Management

1. Mechanism to track all ~4000 sanitary staff on field
2. Permanent staff for sanitary work
3. Lack of motivation for workers
4. Inadequate payment and working conditions

Composting at Source

1. Availability of proper Space
2. Not my Responsibility
3. Initial Investment and maintenance Cost
4. Skeptical about Hygiene of compost pits and its surrounding area
5. Shortage of skilled labor

Citizen Involvement

1. Societal Apathy: Making citizens more responsible for waste management
2. Responsibility of the Corporation to collect and process waste
3. Mindset of local leadership and Political involvement

Approach and Methodology for SWM

Planning –

Regulatory and Strategic Interventions

Technological Intervention –

Best practices and effective technologies

Behavioral Change –

Challenges and Solutions

Sustainability –

Measures and profitability

Initiatives taken by city for Increasing Waste Generation

Planning

- City wide area identification of waste generation points
- Outsourcing of Collection, Transportation and Processing at Landfill Site
- 119 vehicles deployed for collection
- 14000+ society and community bins emptied on daily basis
- Separate provision for Biomedical and Hazardous waste

Behavioural Change

- #MyWasteMyResponsibility
- #MyCityMyPride
- Competition amongst Societies
- Incentivize the flag bearers societies / RWAs for initiatives in managing society waste and keep the surroundings clean

Technological Intervention

- Real time tracking of all vehicles, society and community bins
- One of its kind mechanism for RFID tracking
- CCTV monitoring at Scientific Landfill Site

Sustainability

- Decentralized processing of waste in slums. **Zero Waste Slum Model**
- Sale of products (Compost and Plastic Granules) from 100% Wet and Dry Waste Processing
- Use of Home Composting for kitchen, terrace gardens
- Waste to Energy Plant at Landfill Site

Initiatives taken by city for Source segregation

Details of Segregated Transportation System

1. 100% Collection and Transportation of waste
2. Removal of Community / Waste Storage Bins
3. Debris on call basis mechanism for the city
4. 100% processing of C&D waste
5. Special arrangement for transporting Covid Bio-Medical Waste
6. Smart Watches to all Sanitary workers and supervisory staff

Waste Processing

1. 100% Scientific processing of Dry, Wet, Plastic and Hazardous waste
2. Processing of Hazardous Waste is outsourced to M/s Mumbai Waste Management
3. Home composting practiced by more than 14000 households
4. Large Corporate Parks like Mindspace are processing Wet Waste at source

Business models

1. 100% processing is outsourced
2. Vendor sells recyclables which adds to the profit
3. Involvement of Self Help Groups and NGO's

User charges

1. 10% of property Tax has been earmarked for user charges
2. Stringent Fine Mechanism for Plastic Waste, Pet dropping, non-segregation of waste, littering, repeat offenders
3. Collected 90 lakhs of penalty from Plastic drives

Innovative Initiatives for Waste Reduction measures

Zero Waste Slum Model -
Decentralized Collection and
Processing of Waste: 4000
households in Indira Nagar
Slum and Adavali goan

Greensole Initiative:
Collection and refurbishment
of old Shoes and provide it to
needy

Plastiman Initiative :
Collection of small plastic
pieces like wrappers etc.

Eco-Friendly Bags made out
of Old Sarees

Artifacts made out of Waste
Materials

Introduced Nekki ki Deewar
Concept in the city

Initiatives taken by city for Staff Management

- Rating Mechanism for all in Grievance Module
- Outsourced the activities like collection & transportation, processing etc
- Introduction of personal protection equipment in contract of the outsourced agency
- Rewards for Best Driver, Best Swachh Worker etc.
- Motivation for Swachh Workers by
 - Paying minimum wage and
 - Banners of Swachh Workers in all Wards

- Introduction of Smart Watch for tracking field movement and real time attendance
- Continuous Training on Waste Management
- Monthly Workshops for Swachh Workers

Initiatives taken by city for Composting at Source

Strategic interventions

- Initiated composting with learned population and others started by example of it
- Lifting of only Dry Waste from Identified RWAs
- Engagement with Self Help Groups (SHGs) for providing training to manpower engaged by RWAs

Regulatory Interventions

- Provision of Mandatory Composting in RWAs generating more than 100 Kgs wet waste
- Provision of separate space for composting mechanism in new Societies while giving building permission and it is cross checked while issuing Occupancy Certificate

Behavioural Change

- Engagement of NGOs for spreading awareness about cleanliness
- Fines for non-compliance
- Incremental penalties for repeat offenders

Initiatives taken by city for Citizen Engagement

Planning

- Short Film Competition
- Society Competitions
- Painting, Rangoli, jingle, slogan Competitions

Behavioral Change

- Mass IEC Activities
- Road Shows
- Swacchata Park for Students IEC
- Workshops for Citizens

Technological Interventions

- Use of SMS Gateway
- Social Media platforms

Benefits accrued to the City

20% decrease in
Collection and
transportation cost
from Zero Waste
Model

Reduction in
Waste: Zero Wet
Waste from 41
RWAs, 22 Hotels, 6
malls, 115 gardens
and 3 Slums

Due to 100%
segregated waste,
High yield Compost
being used in more
than 200 gardens of
Navi Mumbai

Additional
employment
opportunities for Rag
Pickers, SHGs in
RWAs, Hotels, Malls
and Slum areas

Benefits accrued to the City

Involvement of more than 1 lakh citizens in Swachh Video Competition

Due to Stringent monitoring and fine mechanism, City collected Rs. 90 lakhs as penalty

Engagement of more than 1 lakh students monthly through Swachhata Park

Inculcated change in mindset of Citizens from *“NOT MY RESPONSIBILITY”* to *“MY WASTE, MY RESPONSIBILITY”*

Thank You