	Back to Interest Areas
	Home Page

ygaz89.doc

York Gazette, Vol. 19, No.16, June 1989, pg. 4.

Are we wasting valuable trash?
Canadians have an out-of-sight, out of mind attitude towards waste, says York social science and environmental studies professor Chris Furedy. "Up until now, as long as it was out of sight and out of smell, we thought we'd taken care of it."

Her main interest is waste management in Asian countries, but Prof. Furedy is also concerned about Canadians' attitudes towards waste.

Prof. Furedy applauds the introduction of "blue boxes" as a way to encourage people to recycle glass, paper and plas​tic. But she says there's a lot more to be done. According to a recent newspaper report, Canada creates more garbage per person than any other country. Unless Canadians stop buying so many dispos​able products, the garbage will continue to pile up.

North Americans can learn a lot from waste management in developing nations, she says. In Calcutta, India, for example, fish farmers use treated sewage and waste water. "This is a superb problem-solver. Sewage is safely treated while food is produced," says Prof. Furedy.

In Canada, although most of our gar​bage ends up in landfill sites, the toxins and bacteria can still get into our drinking water, she says. "It's dishonest to call our dumps 'sanitary.' Covering nasty things with sand prevents odors, but chemicals, toxins and bacteria still leach out."
Canadians need to teach people about what happens to waste, says Prof. Furedy. Children shouldn't have to wait until university to learn about waste dispo​sal. Each year, she takes York students on field trips to the Keele Valley landfill site near Maple, Ontario.

"This will be the cleanest landfill site in Ontario when it's ready," says Prof. Furedy. All harmful substances which nor​mally seep out are collected and treated, keeping them out of ground water.

Few waste managers and engineers consider the social aspect of waste, she says. This is becoming apparent in developing countries that resort to techno​logical solutions before they understand how people will be affected. Western companies are trying to export waste treatment technology such as mechan​ized waste sorting and composting plants to developing countries like China, India, Indonesia, Nepal, Pakistan, the Philli-pines, and Thailand. In these countries many people depend on waste for their living.

If their governments buy this technol​ogy, they will destroy the livelihood of thousands of families who pick over dumpsite waste, sorting out all recycl-ables.

"Because pickers and collectors have low status, look dirty and are offensive to tourists, local governments want them off the streets and out of sight." Prof. Furedy says that encouraging collectors, keep​ing toxic substances out of waste, and putting sanitary facilities at dump sites would be better solutions to waste disposal and to the social problems.

As well, Prof. Furedy says there's great need for volunteer groups to teach pickers the importance of keeping clean, of not selling the boots and rubber gloves they're given. At some dumps, she adds, volunteer groups have even designed adequate housing the pickers can build themselves.

There's another way waste provides people with a living. At Dhapa, one of Calcutta's main dumps, organic material is composted and used to grow 25 varieties of veget​ables, after collectors and pickers take reusable materi​als out of waste. These farms produce about 150 tons of food a day. "It's one of the sweetest-smelling dumps I've ever been to," says Prof. Furedy. There's very little industrial waste in Calcutta's garbage and most of the vegetables are cooked before they're eaten so animal and human waste in the compost isn't a problem. As a matter of fact, Dhapa's farmers produce the best, freshest vegetables sold in Calcutta.

Most developing countries want to fol​low the Western model and begin separat​ing people from waste. "In the West,

Prof. Furedy: "In the West, there's
too much distance between the
public and their waste..."
there's too much distance between the public and their waste and between waste managers and the public," says Prof. Furedy. The result is that no one fully understands the problems of waste dispo​sal or takes enough responsibility for over-producing waste.

For now, Prof. Furedy is focussing her effort on developing countries. She has attended several waste management conferences in Beijing, China, and Cal​cutta, India, where she has tried to reach policymakers responsible for changing waste collection in their countries. She is looking forward to attending a conference in Nagoya, Japan, this fall, sponsored by the United Nations Centre for Regional Development in Japan, where she will talk about the social aspect of waste manage​ment.

[image: image1.jpg]

Prof. Chris Furedy and a Chinese trash receptacle

