[image: image1.jpg]

PROJECT:

“EMPLOYMENT FOR FAMILIES WORKING ON RECYCLING IN PUCALLPA, PERU”
[image: image2.jpg]

PROJECT:

“EMPLOYMENT FOR FAMILIES WORKING ON RECYCLING IN PUCALLPA, PERU”
CONTENT
I.
INTRODUCTION

 3

II.
ADVANTAGES OF SEGREGATING AND RECYCLING WASTE

AT THE SOURCE OF GENERATION

 ……....... 3

III.
LEGAL CONTEXT

 4

IV.
SOLID WASTE RECYCLING IN PUCALLPA
 ………… 4

4.1 OBJECTIVES

 ………… 4

4.2 CURRENT SITUATION

 ………… 5

4.3
CONSIDERATIONS FOR THE SEGREGATION PROGRAM 6

4.4
SEGREGATION PROGRAM

 ………... 7

4.5
LOCATIONS AND SCHOOLS WHERE THE SOLID WASTE

RECYCLING PILOT PROGRAM HAS BEEN IMPLEMENTED
 ……….. 8

4.6
ESTIMATED PRODUCTION OF RECYCLED SOLID WASTE ………. 9
4.7
COLLECTION OF RECYCLED MATERIAL

 ……… 9

4.8
OPERATIONS PERSONNEL

 …….. 10

4.9
AWARENESS AND SENSITIZATION PROGRAM

 ……. 10

4.10
CONCRETE ACTIONS TO PROMOTE WASTE SEGREGATION 12
4.11
INVESTMENT IN THE PILOT PROGRAM

 13

I. INTRODUCTION

Nowadays it is prevailing the need to implement programs toward the reduction of solid waste, this topic is being presented more often in seminars, workshops and events.
Among the most important areas of an integrated solid waste management system are the segregation, storage and process of waste at or near the source of generation (in our homes, businesses, and institutions).
According to the regulations of the integrated solid waste management programme of the Environmental Protection Agency (EPA) of the United States and adopted by our Peruvian legislation through the General Law of Solid Residues 27314, the segregation and recycling of waste at the household level receives the most critical attention and importance. The reduction of waste at the source of generation is being considered as the most effective way of reducing the quantity of residues, the costs associated with its processing and the environmental impacts. The reduction of waste can be done through the design, the production and packaging of products with minimal toxic material, minimal volume of material or a longer useful life of the material. Also, the reduction of waste at or near the source of generation (in our homes, businesses, and institutions), purchase of products using recycled materials, and reuse are the best ways to divert the growing volume of waste.
The segregation and the recovery in the source of generation are part of the recycling process while RECYCLING implies the following:
• The segregation and collection of selected materials.

• Preparation of these materials for the reuse, the reprocessing and transformation into
 new products.

• The reuse, reprocessing and manufacturing of new products.
II. ADVANTAGES OF SEGREGATING AND RECYCLING WASTE AT
 THE SOURCE OF GENERATION
The recycling of waste provides several advantages that we have to take in account:

1.
Whenever we recycle there is a reduction in the amount of waste that go into the sanitary landfill, protecting the soil, air and water. There is a problem regarding the increase in the number of landfills as the population in cities grows. In the case of Pucallpa, recycling would allow to extend the life of current sanitary landfills preventing the development of new ones.
2.
The production of better raw material that lowers costs, saving natural resources and energy. Whenever recycled materials are used in the production of new products, we save energy and natural resources (water, trees, minerals, etc). In the long term, this translates in the reduction of raw materails and likewise the decrease of final products.
3.
The municipal government saves money due to the reduction of waste collection
expenses. In other words, recycling contributes to the reduction in wages, gas,
and maintenance costs, among others, usually attributed to the process of
collecting waste.

4.
There is an improvement in the living conditions of people working on recycling
in Peru. In Pucallpa, dozens of families live off recycling materials near
inforrmal dump sites. Ciudad Saludable will promote the participation of these
families in the development of a pilot programme, taking into consideration
healthy and non-hazardous work practices.
III.
LEGAL CONTEXT

· “The municipal authorities will establish favorable conditions that will directly or indirectly generate an economic benefit, in favor of those persons or entities that develop actions of reduction, segregation of materials at the source of generation for reuse ... ”

 Article 43, Title VII, General Law of Solid Residues, Number 27314
· “In those instances in which it is technically and financially feasible, the State, through its competent departments, will promote the creation of markets for by-products and that national manufacturers and distributors of imported products establish mechanisms that involve the participation of the consumers in the recovery of containers and reusable packing materials ”

Article 45, Title VII, General Law of Solid Residues, Number 27314
· “The local governments will adopt the necessary measurements in order to spread in the community the approriate mechanisms for the classification and placement of residential waste at the source of origin, according to its nature. ”

 Article 104, Chapter XVIII, Code of the Environment and Natural Resources DL 613

· “The State encourages and stimulates the recycling of residential waste for its industrialization and reuse, by means of sanitary procedures that the competent authority approves. ”

Article 106, Chapter XVIII, Code of the Environment and Natural Resources DL 613
IV.
SOLID WASTE REUSE IN PUCALLPA

4.1 Objectives

· General Objective:
Implementation of measurements to improve the management and the reuse of the solid waste in Pucallpa by contributing to changes of people’s behaviors toward the handling of solid waste in their households and educational centers based on experiences from a solid waste reuse pilot programme.
· Specific Objectives:

• To implement a system of segregation in the homes, super markets, commercial centers, public and private institutions and educational centers for the recovery of reusable or recycled material and its commercialization.
• To incorporate 300 families that currently live off informal recycling in the city of Pucallpa, improving their labor conditions and their lives in general.
• To develop an active program of sensitization and environmental education directed to the authorities, families, schools, restaurants owners, commercial centers, to turn them into environmentally and socially responsible consumers.
4.2 Current Situation

In order to start a waste recycling program, it is important to know the characteristics and composition of the waste. In this way, we can prioritize and make this process a sustainable event. As a result, based on a study of characterization developed by Ciudad Saludable, the following was found:
Chart 1: Physical composition of solid waste

in the city of Pucallpa (%)

	COMPONENTS
	PERCENTAJE (%)

	Paper
	1.52

	Cardboard
	1.10

	Plastics PET
	1.76

	Hard plastics and plastic bags
	3.64

	Ferrous Metals
	1.74

	Glass
	0.79

	Pampers and feminine pads/tampons
	2.65

	Batteries
	0.58

	Rubber
	0.10

	Wood
	0.29

	Leather
	0.28

	Bones
	0.06

	Textiles
	1.62

	Inert materials (dirt, stones, etc)
	4.64

	Organic waste
	79.23

	TOTAL
	100.00

 Source: characterization study developed by “Ciudad Saludable”

 from June 10 to 17, 2004

The city of Pucalllpa, capital of the Colonel Portillo province, has approximately 400,200 people (Estimated by the INEI), generating, at a household level, a total of 260 Tons of solid waste per day. This represents approximately 0.65 Kgs. of waste per person on a daily basis. However, it is necessary to add the waste generated by super markets, restaurants, other businesses, etc. Currently, the segregation of plastics, glasses, metals and paper is done by people who collect these products form the municipal dump site located near shanty towns Jose Olaya, May Second, and others. The people are residents of these shanty towns living under critical health and poor conditions.
In Pucallpa there are buyers that commercialize recycled products. Here we list three of these places:
1. Place managed by Mr. Antonio Vásquez, located in the shanty town “2 de Mayo”, near to “2 de mayo” dump site, informal place, the products are stored outdoors and, on the site, the waste is selected by type until a buyer comes with a truck to take the materials to Lima (capital of Peru).

2. Place managed by Mr. Melendez, who has two places, one located in the shanty town “Dollci Franchini” and the other one in “Jose Olaya”, Pucallpa
(Cell phone 061-961-1816). It is an informal place, the products are stored outdoors and, on the site, the waste is selected by type and sent to Lima to be sold to other buyers. For this, Mr. Melendez rents a 30 Ton truck and pays 4,000 Peruvian soles for transportation costs (or US$ 1,1143 at currency exchange: US$ 1 = 3.5 Peruvian Sol)
3. Place managed by Mr. Armando Tuesta, located by Kilometer 15 of Basadre opposite to the Beer Brewery plant San Juan. This place only buys glass at the rate of 0.20 Peruvian soles per kilogram of glass.
The average prices for solid waste products are as follows:

Chart 2: Market prices of recycled products in Pucallpa

	Materials
	Price in Soles per kilogram.

	White paper
	0.50

	PET white or green
	0.50

	Aluminum (old cooking pans)
	2.00

	White and brown glass
	0.20

	Hard plastic
	0.20

	Metals
	0.10

Source: research work done by Albina Ruiz

It is necessary to point out that the recyclers (poor families working on recycling) complain that they are cheated by the buyers. The buyers use tactics to make sure the weight of recycled products favor them, thus paying less than what they are supposed to. Moreover, these poor families earn their incomes on a day-by-day basis, struggling to make ends meet to cover basic expenses for food and water.
4.3 Considerations for the Segregation Program

According to Chart 1, we realize that there exists an interesting potential for the commercialization of recycled waste. This fact allows us to draw the following conclusions:
• Although the metals, glasses and plastics do not represent a major part of total waste (by percentage), these materials, by volume, do take quite some space making a negative impact on the environment and people’s health. As a result, a pilot program needs to be implemented in order to make appropriate adjustments to assess the profitability of the commercialization of waste.
• In order to get a better quality of segregated materials, we have developed a pilot program based on the participation of 2,000 households and 2 schools.
• The main goal is to train 300 families working on recycling to operate under non-hazard and healthy conditions. In this way, the local municipality will operate more efficient and lower its waste collection costs.
• White paper is a material that could be segregated at the source of origination. Our program is going target establishments such as schools, businesses, public and private institutions by promoting the segregation and collection of white paper at their own premises. Then, the micro-enterprises (made up of the current families working on recycling) will be in charge of the transportation and commercialization or the manufacturing of handmade paper products.
• Given the unfair relationship between recyclers and intermediary buyers, it is necessary to create an association of recyclers which will allow its members to have their own place of commercialization in order to receive fair prices for their recycled materials. In this way, the recyclers will be able to sell their products directly to final buyers avoiding the need to use intermediaries.
4.4 Segregation Program

The segregation program based on the previous conclusions involves the participation of existing families working on recycling who will be organized and transformed into micro-enterprises. These micro-enterprises will be properly registered as service providers and recognized businesses before the General Office of Environmental Health (DIGESA).
a. Segregation of reusable waste (glass, metal, plastic and paper) among the households considered for the pilot program.

Every household will receive a “yellow” color bag, where the household members will place the following types of waste:
· Paper and cardboard

· Plastic bottles (white and green)

· Metals

· Aluminum (kitchen pans)

· Glass (bottles, glasses)

· Hard plastics (old buckets, sport shoes, etc)

Also, each household will receive a container (trash can) with a lid to place the organic waste that will, later on, be collected and sent to an organic waste treatment plant.
b. Segregation of white paper in schools.
An Environmental School Committee will be created made up of the school director, environmental science and technology teachers, an adviser of the Office of Tutoring and Integrated Prevention (OTUPI), school administrators and students overall.
The Environmental School Committee will place green boxes (regular cardboard boxes covered with green paper) in each classroom. These boxes will serve as containers for discarded white paper (preferably after both sides of the paper are used) which will be stored at a designated storage room in the school premises. Then, the paper will be sold or used to manufacture hand made paper products.
Ciudad Saludable promotes active participation of the schools by developing monthly recycling campaigns. For instance, students could be encouraged to recycle plastic bottles at home and school and then, once a month, bring all the recycled bottles be stored at the school and then sold.
c. Segregation of paper in the local municipality, public and private institutions

An effective way to promote active participation is to teach it by example. Thus, it is planned to implement a paper and cardboard recycling system among private and public institutions including the local municipality.
d. Segregation of organic waste in open food markets and restaurants

Large containers will be placed on every open food market and restaurants for the collection solid organic waste. Then, the solid waste material will be collected and sent to treatment plants.
4.5 Locations and schools where the waste recycling pilot program will be implemented.

The environmental management local office, the public services office, and the municipal waste collection office of Pucallpa have agreed on a location for the implementation of the recycling pilot program.

The urban center location is a place with high population density where there are vast commercial and educational activities. A large storage facility will be implemented inside a “parque zonal” (an outdoor sports complex) since there is available land for this purpose and there are approximately 2,500 families living in the surroundings.
The selected educational institutions are: Inmaculada school with 140 teachers, 1,292 primary-level students and 1,317 secondary-level students; and Pedro Portillo school with 127 teachers, 1,200 primary-level students and 1,759 secondary-level students.

 4.6 Estimated production of reusable solid waste
Based on the 400,200 inhabitants living in Pucallpa with an approximate production 260 Tons of waste daily (0.65 kgs. per capita per day), the composition of the waste is as follows:
	Materials
	(%)
	Quantity

Kg/day
	Price

 (Soles/kg)
	Total Amount (Soles)

	White paper
	1.4
	3640
	0.50
	1820

	Glass
	0.79
	2054
	0.20
	410.8

	Plastics (PET)
	1.76
	4576
	0.50
	2288

	Hard platics
	1.50
	3900
	0.20
	780.00

	Cardboard
	1.10
	2860
	0.10
	286.00

	Metals
	1.74
	4524
	0.10
	452.40

	Total
	
	21554
	
	6037.20

THINGS TO CONSIDER:

• Based on previous experience, it is impossible to expect a 100% participation in the recycling of waste at the household level. Thus, we will expect a 50% participation in the beginning and 80% as a final goal.

• If we assume a 50 % participation of households by segregating appropriately, we will be able to recover 10,777 kgs of solid waste and obtain for the sale approximately 3,018.60 soles (US$ 862) per day.

4.7 Collection of recycled material during the pilot program

The materials segregated at the households will be collected once a week by a tricycle conditioned for such task. This tricycle (operated by two workers) can transport an average of 200 kgs of materials per trip with 8 trips to the storage location per day.
Once the materials are placed in the storage location, the workers will segregate the waste by type and store them accordingly.
We suggest selling the materials once a month, for which it could be obtained approximately 2,318 Soles (US$ 662). This amount should be used to create two jobs at the minimum salary rate. Whenever, the two workers are not collecting or segregating the waste, they should promote recycling practices among the people in the community.
The remaining amount should be invested in the maintenance of the tricycle and other tools and to implement environmental or recycling campaigns in the community.

4.8 Operations personnel
The operations personnel in charge of the waste collection will be made of two workers with previous recycling experience. This will bring value added and expertise to the process of segregating solid waste.

Each worker will have to sets of uniforms and his / her equipment will consist of:
· Protection helmet

· Leather gloves

· Safety masks with air filter

· Tennis shoes

· Safety Goggles

4.9 Awareness and sensitization program
Our model has two important components, the first one is the operations part which we just elaborated; and the second one is educational training. For the educational part, the main goals are to raise awareness and educate the population so that the model plays a sustainable role and impact on the community.
Currently there are misconceptions when it comes to segregating solid waste. People do not know what to segregate and what is the importance of this activity. As a consequence, people separate waste incorrectly placing all waste in only one single container. To correct these bad habits, we explain in the following paragraphs things we need to consider when segregating waste in our homes, schools or workplace.

· Paper recycling.

We can recycle:

· Office papers.

· Notebooks without hard covers.

· Printing paper.

Some materials that look like paper or cardboard should not be recycled

· Oily papers

· Pampers and toilet paper

· Carbon paper

· Pictures

· Plastic laminated paper

· Newspapers and colored paper (there is no demand)

· Waxed paper (packaging of milk or juice products)
Each time a Ton of paper is manufactured from recycled materials, we save 30 trees and the use of 200,000 liters of water. We can obtain better raw materials
saving natural resources and energy. It is said that the production of paper from wood takes three times as much energy as what it take to produce paper from recycled materials.
· Recycling of Metals, Glasses and Plastics.

The metals

We can re-use the pieces of iron, copper and aluminum materials. Steel is used in the production of cables that play an important role in the building construction industry. Aluminum is used in the production of alloy metals and is said that by using recycled aluminum we save 14,000 Kw / hour of energy and 50% of water when compared to the classic production of aluminum.
Glass
It is preferable to recover unbroken, empty and clean bottles. Some products should not be recycled such as: light bulbs, mirrors, lab test tubes, eye glasses, etc. The main reason is that these materials carry chemical components that make them unattractive to potential buyers.
Glass is a very interesting material because from a recycled glass bottle, for instance, it is possible to manufacture a new whole glass bottle. Moreover, glass is one of the few materials, if not the only one, that retains its original composition throughout the life cycle of a product.
Each time a Ton of glass is produced from recycled materials, we save 100 liters of gasoline and 30% of raw materials.

Plastics

Among the types of plastics that we should recycle are:

· Plastic containers.

· Plastic bottles.

· Outsole (bottom part of tennis shoes).

· Plastic buckets.

Some types of plastics can not be reused. For instance, plastic bags are a combination of different types of plastics making it difficult to manufacture other materials. Also, plastic laminated papers and pictures are not suitable raw materials for the production of new plastics.
Plastic recycling reduces environment pollution because plastic are very difficult disintegrate and burning plastic produces hazardous gases such as HC1, SO2, NO.
In some parts of the world like France and Italy, they are able to manufacture a sweater from 27 recycled plastic bottles.
4.10 Concrete actions to promote waste segregation

Visiting of homes with informational material presenting the project
In order to reach 100% of the households in the pilot program, members of Ciudad Saludable will visit each home with their proper municipal identifications and carrying informational material like a catalogue, pictures of types of waste to be recycled and information on the impact of this program on the environment, health and people’s lives overall.
Radio advertising commercials in Spanish and Quechua language

People in Pucallpa have low tendency to read printed materials. As a result, radio spots on environment issues will be prepared to reach great number of citizens. We need to partner with mass media companies that would be willing to support our campaign.
Preparation and delivery of a manual
We will prepare a manual that will serve as a supporting tool to be used in workshops by teachers and community leaders. In this way, we will train future leaders that will spread Ciudad Saludable’s message in their respective communities
Campaigns to encourage neighborhoods and schools to segregate at the source of origin
We will provide brooms and dustpans as incentives to great performers in neighborhoods or schools.
4.11 Investment in the Pilot Program
	Item
	Cost (US $)

	Waste collection equipment

(2 tricycles)
	600.00

	5000 yellow plastic bags (to segregate recycled materials).
	500.00

	Propylene bags (300 pieces.)
	60.00

	4 uniforms
	60.00

	4 safety personal equipment (helmet, gloves, mask, goggles and boots)
	40.00

	Tryptic materials
	300.00

	Printed material for workshops
	240.00

	Manuals
	460.00

	Garbage containers
	220

	Preparation of storage location
	200

	Radio advertising
	300

	Promoter
	700

	Project manager
	1200

	TOTAL
	4880.00

OTHERS

In order for the project to become a successful experience, the participation of all stakeholders is very important. So far, Ciudad Saludable has managed to bring together the community, businesses, public and private institutions of the Coronel Portillo province. Currently, private companies such as San Juan beer manufacturer, Aguytia energy company, and Maple have shown commitment by providing financial support this project.

PAGE
13

