

**BEAT
PLASTIC
POLLUTION**

**WORLD
ENVIRONMENT
DAY**

THE HIMALAYAN CLEANUP

*Our
Mountains
deserve better*

The Himalayan
Cleanup was organised across the 12
mountain states on a single day
May 26, 2018.

It was anchored by
Integrated Mountain Initiative in
collaboration with the
Zero Waste Himalaya Group

It aimed to bring the issue of waste
in the mountains to the forefront,
and also to understand what is in our
waste through a waste and brand
audit.

A uniform guideline was followed,
through support and participation of
various Government, Non
Government Organisations and
individuals, who took the lead in
their own areas.

GANGTOK WORKSHOP ON WASTE

**ENVISIONING
SUSTAINABLE
WASTE
MANAGEMENT
PATHWAYS
FOR THE INDIAN
HIMALAYAN
REGION
MAY 11 -12,
2018
SIKKIM**

OVER 100 PARTICIPANTS

- ➔ Government Representatives
- ➔ NGOs and Civil Societies
- ➔ Academia ➔ Individuals

KEY OUTCOMES / COMMITMENTS

- Local and regional policies**
- Extended producer responsibility**
- Promote segregation – Awareness**
- No to single use plastics**
- Reduce the use of multi-layered plastic**
- Link with State Visions and SDGs**
- Make a zero waste alliance**

WHERE WE ARE !

Mountain states mostly transferring the waste from one point to the other and not treating.

Informal linkages to recycling.

Challenges of collection in mountainous terrain as well as rural spread.

ISSUES DISCUSSED

Policies & Practices

Talking Zero Waste

Building Solidarity

Himalayan Cleanup Planning

THE HIMALAYAN CLEANUP

A JOURNEY TOWARDS ZERO WASTE!

Collect and
Cleanup
.....

Analyse the waste
.....

Reflect
Question
.....

Individual lifestyles and local
systems towards sustainability

Who is responsible?

WASTE
AUDIT

BRAND
AUDIT

*Who's polluting our mountains?
Who's clogging our drains??*

*What's in our
trash?
How much?*

→ Improve management systems and
local/regional policies

→ Extended producer responsibility

THE HIMALAYAN CLEANUP JOURNEY ACROSS THE 12 MOUNTAIN STATES

200+
organisations

250+
events

15000+
Volunteers

CLEANUP DETAILS

Site selection influenced the waste that got collected.

For remote locations, disposal was a major issue, which brought to light the everyday challenges of these areas

The Cleanup tried linking to recycling chains and then used the existing system to dispose waste collected.

It was organised as a zero waste event by consciously not adding to the waste pile through use of local unpackaged food, drinking water in reusable bottles and no single use disposable utensils.

WASTE AUDIT

WHAT'S IN OUR TRASH?

Information represents data from 92 cleanup sites.

Waste collection was a 1 - 2 hour exercise, which was followed by 2 -3 hours of waste audit.

Volume and weight were not well documented so is not represented here

By number, 97 % of waste collected was PLASTIC

THE TOP 5!

MULTILAYERED PLASTICS	SINGLE USE PLASTIC	PET BOTTLES	OTHER PLASTIC ITEMS	TETRA PAK
58.3%	14.44%	9.4%	8.87%	3.36%

PET

BOTTLES

45577

This constituted a large portion of the trash recovered. Soda/ water/ Aerated drinks

Bottles of packaged drinking water were maximum in number- Both local and International brands

Apart from bottles, plastic caps and plastic labels were also recovered in considerable numbers.

“ We became aware of the kind of waste that is produced by the choices that we make on a daily basis. From buying a fruiti instead of buying mango to buying a bisleri bottle instead of taking our own bottle around. ”

- Mohit Negi, Uttarakhand

MULTILAYERED

PLASTICS

288256

THE MOST COMMONLY FOUND PLASTIC, WHICH HAS NO SOLUTION

Tiny single wrappers of toffees, chewing gum and gutkas the most difficult to recover

Diversity of products and brands - Local and International

“ Even though, I am generally aware of the scale of plastic pollution the amount of multilayered plastics we collected was shocking and unimaginable. It has made me reflect on my lifestyle choices and my actions that contribute to this problem. Also changes in policies and the way companies package their products is the need of the hour. ”

- Janani Pradhan, Sikkim

TETRAPAK

17602

Large volume of juice packs and milk

Plastic straw attached with most small packets

Plastic lid on larger juice packets, which did not have straws.

“ This gathering of volunteers has displayed that there are people concerned about plastic pollution even in our place. And, locally we can together work in the future for our town and district. ”

Ms. Amen, Nagaland

SINGLE USE PLASTICS

70000

Mainly paper cups and styrofoam items

Plastic spoons, utensils and straws also recovered in great numbers

“ Not only did THC assess the type of waste being generated with the main brands responsible but also, for the first time, a platform has been created to bring together all the crazy people across India who believe that India can be clean someday soon, with our collective efforts! ”

- Minakshi Pandey, Himachal Pradesh

BRAND AUDIT RESULTS!!!

WHO'S POLLUTING OUR MOUNTAINS? IS YOUR FAVORITE BRAND ON THE LIST?

*These are the top 15 brands

● Multinational ● Indian

OUR MOUNTAINS DESERVE BETTER

Policies to stop single use plastic and multilayered plastic in the mountains

Extended producer responsibility, especially for Multilayered Plastic, PET bottles and Tetrapak

No incineration of waste in the sacred and ecologically sensitive Himalaya

Tourism and Defense integrated in waste management systems.

Special resource support to the mountain states needed considering the challenges of geography and connectivity

“The Himalayan Cleanup Team gratefully acknowledges the support extended by the countless volunteers, anchors and supporters of the campaign, across the 12 mountain states. We shall remain connected and forever proud of our mountains.”

ZeroWaste
HIMALAYA