

Why waste the waste?

Team Clover


NGWE SIN DEPARTMENT OF CHEMISTRY UNIVERSITY OF YANGON


THET LEL DEPARTMENT OF ENGLISH UNIVERSITY OF YANGON


4 million square kilometres

3% of the total land area


ASEAN Population


MSW Generation (kg/capita/day) per Countries

Annual MSW Generation (In ton) per Countries


Source: UN Summary Report (2017)

% of Garden/ Organic Waste per Countries


Source: Digging Through by F. Jeske, et.al. (2017)

Source: UN Summary Report (2017)

Countries	Source Segregation
Brunei Darussalam	< 50 %
Cambodia	< 50 %
Indonesia	< 50 %
Lao PDR	< 50 %
Malaysia	< 50 %
Myanmar	50 %
Philippines	50 % - 70 %
Singapore	70 %
Thailand	< 50 %
Viet Nam	< 50 %

	Treatment/ Disposal				
Composting	Incineration	Sanitary Landfill	Open Dump		
		ir, i ir.			
ð	6	iz, j. i. i.			
ð		ii,i ii.			
ð		ii, j. i.i.	4		
	6	11,1 11.	4		
	<u> </u>	ii,i ii.			
ð		ir, i ir.			
	<u> </u>	ii,i ii.	4		
ð	<u>6</u>	i1,1 i 1.	4		
ð			4		

Open Burning

% < 50 % viet main Source: UN Summary Report (2017)

How does open trash burning affect the environment?

Release of –

- toxins
- carbon dioxide and other greenhouse gases
- soot and other aerosols


Burning leaves – a quick solution?

Substantial emissions of -

- > particulate matter
- > volatile organic compounds (VOCs)
- ➤ a wide range of toxic pollutants including cancer-causing dioxins


PM_{2.5} Concentration per Countries


Source: Air Quality Life Index (2021)


NOx, PM-10 and others per Seasons


In 2018

Source: Swe Swe Ohn, PhD Dissertation, UY. (2021)

Climate impact from open burning even worse than open dumping


Source: Summary of Open Waste Burning (2022)

- 95.1 % of estimated climate impact is caused by burning of waste at household level. (Dr. Rizki Aziz)
- 43.7% of estimated climate impact is caused by burning of waste at final disposal site. (Mr. Uch Rithy)
- 77 % and 55 % more than GHG and SLCP emissions are resulted if waste is openly burned, compared to openly dumped.

(Dr Nirmala Manikaura)

Effects on human body


Large amount of airborne particulates and hazardous chemicals –


- fine bits of dust, soot and other solid materials released from leaves burning
- carbon monoxide
- benzo(a) pyrene


COPD, IHD and others per Countries

COPD, IHD and others per Countries


What if we reduce open burning?

Reducing trash burning is estimated to reduce up to 40% of air pollution in LMIC (Low- and Middle-Income Countries) urban areas.

What can we do to reduce open burning?


Our recommendation

Vermiculture or Vermicomposting – extracting gold from garbage


What is 'Vermiculture' or 'Vermicomposting'?

• a method of composting using worms to produce vermicompost, which are worm castings or manure

• a clean, sustainable, and zero-waste approach


Chemical Fertilizers, Vermicompost per Chemical & Biological Properties of Soil


Chemical & Biological Properties of Soil Azatobacter (1000/gm of soil) Carbonic Biomass (mg/kg of soil) K (kg/ha) N (kg/ha) P (kg/ha) Phospho Bacteria (100,000/kg of soil)

Source: R. K. Sinha, et.al. Agricultural Science (2010)

Can any type of worm be used?

• Only a few species of worms can be used for vermiculture.

• It is important to choose the correct type of worms.

Suitable earthworm species for tropical regions

- Eudrilus eugeniae
 - native to tropical west Africa
 - also found in South Asia and Southeast Asia
- Perionyx excavatus
 - recently become more popular in North America for composing purposes
 - native to tropical East Asia, South Asia and Southeast Asia
- Polypheretima elongata
 - a new species found in Indonesia in 2017
 - Polypheretima mainly distributed in Indo-Australian archipelago


Farm for Urban Areas


a waste collection system where plant litters are collected and used for composting


a larger-scale composting

Preparation of containers

container of 10 ft x 5 ft x 3 ft


6 ft of cow manure, 8 ft of leaves and grass as bedding


another layer of cow manure, leaves, grass, chopped pieces of banana stems and soil


good ventilation and moisture


container cover

It should be noted that worms prefer moisture and moderate temperature.


It is important to spray water on the containers daily.

Create an opening and use a tap at the bottom to take out the water.

This water can be used as organic fertilizer as it is rich in nutrients for the plants.


Vermicomposting Farm for Urban Areas


Vermicomposting Farms for Urban Areas

Step 4

Step 5

Step 6

Spray water and keep the container ventilated.

Leave the container for around three months.

Take out the composts.

What benefits can vermicomposting bring?


1. Reduces open leaves burning

- reduce open leaves burning in urban areas, and even in rural areas
- mitigate the effect of leaves burning on air quality
- can even be an option to reduce transboundary haze pollution


	Nutrients	Vermicompost	ICRISAT
2. Environmentally friendly	Nitrogen	1.12%	0.5 - 1.6 %
	Phosphorus	0.64%	0.2 - 1.0 %
	Potassium	0.62%	0.2 -0.7 %
	Ca	0.71%	0.5 - 1.5 %
	Mg	0.39%	0.1 - 0.6 %
	Organic Matter	63.43%	25 - 80 %
	Moisture Content	63.10%	32 - 66 %
Source: Seinn Lei Aye, Research Project, UY. (2011)	C:N	26.24	25 -35
	pН	6.8	7

2. Environmentally friendly

If we can raise awareness on the benefits of vermicomposting and provide proper guidance and support to farmers to do vermicomposting, it can even lead to circular economy.

3. Creates more job opportunities


For the Vermicomposting Farms in urban areas, we'll need:

plant litter collectors

workers at the farm


More job opportunities are created.

Challenges and constraints

the need of more research in the field of vermicomposting

agricultural policy and support service systems

practical application of vermicomposting

worm breeding and worm training

lack of awareness and proper knowledge regarding vermicomposting

- SDG 11
 - SDG 11.6

By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste management

• SDG 11.6.1

Proportion of urban solid waste regularly collected and with adequate final discharge out of total urban solid waste generated, by cities

- SDG 12
 - SDG 12.8
 - By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature.
 - SDG 12.a.1
 - Amount of support to developing countries on research and development for sustainable consumption and production and environmentally sound technologies

- SDG 13
 - SDG 13.b
 - Promote mechanisms for raising capacity for effective climate change-related planning and management in least developed countries and small island developing States, including focusing on women, youth and local and marginalized communities

• Chapter II, C.1. of ASCC Blueprint ii. Strengthen regional cooperation on sustainable forest management in the context of forest fire prevention and control, including through the implementation of the ASEAN Agreement on Transboundary Haze Pollution, to effectively address transboundary haze pollution;

• Chapter II, C.3. of ASCC Blueprint

i. Strengthen human and institutional capacity in implementing climate change adaptation and mitigation, especially on vulnerable and marginalised communities;

• Chapter II, C.4. of ASCC Blueprint

ii. Promote environmental education (including ecoschool practice), awareness, and capacity to adopt sustainable consumption and green lifestyle at all levels;

References

- Dominguez, J. & Edwards, C.A. 2011. Biology and Ecology of Earthworm Species Used for Vermicomposting
- Sharma, K. & Garg, V.K. 2019. Sustainable Resource Recovery and Zero Waste Approaches
- Organic farming, organic food and health by Dr. Khin Maung Lwin (FAME) (2015)
- UN Summary Report on Waste management in ASEAN countries (2017)
- UN Environment, Foresight Brief, Smoke-haze: A transboundary air pollution issue in Southeast Asia (2018)
- Digging through: an inside look at municipl waste management in Myanmar by F. Jeske, P.E. Muller, A.K. Moller, E. Rothenberg (2017)
- Air quality life index; Southeast Asia Fact Sheet (2021)
- LMIC Urban Air Pollution Solutions: Technical Document by USAID (July, 2019)
- The Republic of the Union of Myanmar: Nationally Determined Contributions (July, 2021)
- Composting with Worms, Orgon State University, Extensive Service (EM 9034, October, 2021)
- Summary of Open Waste Burning Webinar Series. (No. 1, 22 April 2022)

References

- Seinn Lei Aye. (2011). Vermicomposting of Food Wastes, Research Project of Department of Industrial Chemistry, University of Yangon
- Swe Swe Ohn.(2021). Environmental Study on Toxic Heavy Metals Concentrations in Particulate matter (PM10) and the Concentrations of Ambient Air Gas-Phase Pollutants in Yangon Area, PhD Dissertation, Department of Chemistry, University of Yangon
- ICRISAT (International Crop Research Institute for the Semi-Arid Tropics). (2006). "Vermicomposting: Recycling Wastes Into Valuable Organic Fertilizer" Open Asses Journal, Vol.2, Issue 1
- Rajiv K. Sinha, Sunita Agarwal, Krunal Chauhan and Dalsukh Valani. (2010). The wonders
 of earthworms & its vermicompost in farm production: Charles Darwin's 'friends of
 farmers', with potential to replace destructive chemical fertilizers from agriculture,
 Journal of Agricultural Sciences, Vol. 1, No. 2, 76-94
- https://www.conserve-energy-future.com/burning-leaves-bad-for-environment.php
- https://www.thoughtco.com/health-effects-of-burning-leaves-1204092
- https://www.purdue.edu/hla/sites/yardandgarden/please-dont-burn-your-leaves/
- https://learn.eartheasy.com/articles/worm-composting-basics-for-beginners/

