	Back to Interest Areas
	Home Page

unchs98.doc

UNCHS Expert Group Meeting on Changing Consumption Patterns in Asian Cities

Fukuoka, June 29 - July 1, 1998

Promoting Sustainable Consumption To Resolve Solid Waste

Problems In Asian Cities

WORKSHOP REPORT FROM GROUP ON MUNICIPAL SOLID WASTES

Chris Furedy And Ksemsan Suwarnarat
Participants: Xia Xinlong, Meng Xiang Qun, Suhadiwonoto, Bhushan Tuladhar, Martin Crilly, Dennis Calaraf Kang Moon-kyu, Tony Fernandez, Ksemsan Suwarnarat, Chris Furedy, (Victor Savage).
Introduction: Some Constraints

Municipal solid wastes are generated by the myriad daily activities of households, pedestrians, shops, institutions, and, often, small and large industries. We know little about the specific waste generation behaviours of these sources. Municipal solid waste departments are preoccupied with urgent daily tasks of collection and disposal and have little interest in, or capacity for, the long term process of achieving sustainable consumption, but they are interested in the reduction of wastes requiring disposal. It is difficult to change consumer habits in multicultural mega-cities. Yet without massive change in consumer habits, actions for waste reduction at the local level are limited in scope. Solutions often cut across governmental jurisdictions (for instance, the reuse of urban organics must largely be done in nearby agricultural areas). Public health goals may conflict with solid waste reduction. Asian cities are very diverse and solid wastes often have location-specific aspects. Hence, the feasibility of the transfer of technologies and interventions often cannot be assessed ahead of trials.
The working group felt that corruption of government and private sector actors was an important but rarely confronted, constraint against effective solutions in many cities.
We do not present this report as a comprehensive view of problems and solutions but as a summary of our discussions, which drew largely on the experiences of the participants from: Korea, China, Indonesia, Nepal, Philippines, Thailand and India.
It should be remembered that the knowledge of solid waste issues in developing countries is very immature as compared to the understanding of the resource sectors of water and energy, or transport. Thus it may appear that we are still "groping in the dark" in this subject.

Problems
The main categories of problems and some specific issues mentioned:
(Global markets and international context of consumerism and recycling
-International marketing is promoting wasteful consumerism in Asia; governments, especially local governments cannot influence these promotional activities.
-Local markets for some recyclables, especially paper, fluctuate global commodity markets (wood pulp).
-Imports of recyclables undermine markets for local recyclables, resulting in more wastes for disposal.
-Issues of the trade of recyclables and reusables between countries are complex

(The nature of consumer products (effects for recycling) -The increasing complexity of packaging (multiple materials) hampers recycling, especially low-tech recycling.
(Technology choice issues
-It is not clear what are appropriate technologies for recycling and composting in each case.
-Richer countries are off-loading obsolete or polluting technologies onto developing countries.
(People's attitudes, behavioursf and needs
-There is debate over how willing consumers are to change their behaviours, to co-operate with source separation.
-It is difficult to know when traditional attitudes need to be changed (social engineering) and when they should be not be interfered with.
(Jurisdictional relations
-There are many examples of conflicting policies among government departments, for instance, agriculture ministries
-promoting chemical fertilisers and not co-operating in extending the composting of urban organics. National governments in Asia are pushing economic growth, not consumer constraint or producer responsibility.
(Government and non-governmental sector capacities -There are many instances of the lack of capacity of local governments to understand problems of consumerism, or to effectively implement agreed on policies for solid waste reduction.
(Knowledge and educational systems
-Local communities lack knowledge to change behaviour and also products and packaging. No attention to consumer issues in educational systems.
(Special problems related to organic wastes (especially markets for compost)
-It is difficult to persuade large numbers of households to keep organics wastes pure enough for good composting.
-Quality of compost from MSW is often poor due to contamination
from glass plastics and toxics.
-Marketing of compost remains the pre-eminent issue.
(Operations of international agencies, donors consultants and companies
-Lack of understanding of local needs: there are many top-down projects, negotiated with national governments, not including local implementers in the planning.
Solutions

In discussing solutions, we considered it important to try to specify the main actors who would have to take the initiative for the suggested changes. Initial interventions to link sustainable consumption with solid waste reduction should focus on the local government level, but ultimately change in international marketing and product design must be addressed.

· Stimulate coming together of stakeholders in all towns, cities, villages to tap local energies to create partnerships: identify local priorities and ways of solving problems of links of solid waste generation to consumerism. (Local government, NGOs, international NGOs, international agencies).

· Explore models of effective partnerships to link consumer behaviour to solid waste reduction. (International agencies, NGOs).

· Undertake research on waste generation, consumerism. A particular need is to understand traditions influencing consumption in households. (Research institutes, research NGOs).

· Design educational packages on recycling and waste reduction. (Education departments, NGOs).

· Develop expertise in quality control of compost and marketing. (International agencies).

· Prompt local media to write about successful recycling ventures and projects. (NGOs).

· Support businesses of waste trading and recycling. (Example: Linis Ganda in Metro Manila). (National and local governments, international NGOs).

· Circulate information on materials recycling, materials markets. (Example: work of CAPS in Manila). (NGOs, local government).

· Promote consumer groups such as Consumers Association of Penang. (International NGOs).

· Pressure corporations for responsibility re packaging and products (NGOs and citizens groups).

· Undertake legislative and regulatory reforms to allow better accountability and financial management in solid waste management, incorporating waste reduction. (Local and national governments).

· Disseminate reports on initiatives relating to waste reduction in low income countries of Asia. (International agencies).

· Monitor technology trends and transfers to assess for impact on waste reduction. (International NGOs, researchers).

· Expert workshops to discuss the problems of household and industry incentives and demand management for waste reduction. (International agencies).
