

**Western Cape
Government**

Environmental Affairs and
Development Planning

BETTER TOGETHER.

WASTE MANAGEMENT IN WC & COVID-19 WASTE MANAGEMENT RESPONSE

Eddie Hanekom
Director Waste Management
Dept of Environmental Affairs & Development Planning

24 June 2020

*'Waste is just a
resource that's
in the wrong
place.'*

Effective functioning waste governance platforms

Municipal Integrated Waste Management Plans

All 30 muns have 1st & 2nd
generation Plans

23 of 30 municipalities
developed 3rd generation
Plans

Improvement in quality of municipal Plans

Ave assessment
score of 3rd Gen.
Plans - 77%

Lowest
assessment
score of 3rd Gen.
Plans - 30 %

Highest
assessment
score of 3rd Gen.
Plans - 98%

Designation of Waste Management Officers

Status of designated Waste Management Officers (ito Sect 10 of NEMWA)

Designated Waste Management Officers Per Area

WC Waste Management Facilities Compliance Status

2018 Compliance Status of Waste Management Facilities (72 authorities audits)

State of waste management in WC

Western Cape Level of Basic Refuse removal (%)

State of municipal waste management by-laws in WC

WC Availability of landfill airspace

Waste diversion in the WC

Municipalities with S@S

SEPARATION AT SOURCE

■ No ■ Yes

WCG response to landfill airspace challenges

Integrated approach

■ Systems approach:

- landfill not default position anymore; and
- planning not for communities but with communities.

■ WCG Policy to promote regional cooperation

■ Stimulate waste economy (secondary resource economy) & job creation

■ Reduce environmental impacts of waste management

- Enhance compliance monitoring - follow a zero tolerance approach (if IGR fails) to improve compliance.

■ Promote uptake from alternative waste treatment methodology.

WCG response to landfill airspace challenges

● Aggressive waste diversion, recover, reuse, repurposing, recycling and beneficiation of waste material:

- Focus on waste streams such as organic waste and construction & demolition waste - diversion targets for organic waste - 50% diversion of organic waste from landfill by 2022 and Landfill ban of organic waste to landfill by 2027.
- **Liquid waste prohibition (23 Aug. 2019).**
- Focus on separation at source.

● Build resilience into municipal waste management service

New waste legislation & policy

- Draft national norms and standards for composting of organic waste
- Draft national norms and standards for organic waste treatment
- Amendments to plastic bag regulation
- Repeal of Section 28 notices – industry waste management plans
- Use of EPR sections on Act – Sect 18
- CSIR to draft waste tyre plan – Sect 29(1)

New waste legislation & policy

● NEM:LA 4 Bill – propose several changes in Waste Act namely:

- Removal Schedule 3 and insertion in section 1 of the Act.
- Bill provides for textual amendments to the definition of “waste” so as to provide legal clarity on the interpretation and to prevent unintended consequences.
- Amendments regarding the Waste Management Bureau
- Amendments regarding contaminated land
- Amendments regarding waste management licensing
- Charging fees for variation of wmls
- Several amendments regarding regulation minerals and mining residue stockpiles

● National Waste Management Strategy

- Being taken through political processes

Effective waste management is crucial to the management and containment of the spread of the Corona virus.

Waste Management – Risks & Challenges Experienced

Waste workers are second in line after the health workers in the defense against combating the COVID-19 pandemic

● **Dept.'s internal capacity to work from home:**

- Designation of staff as essential workers
- Setting up of infrastructure and systems
- Communication and coordination

● **Guidance on waste management practices during the pandemic:**

- Protocols and guidelines
- Protection of waste workers is crucial
- Identification of location of COVID-19 cases/hotspots

● **Available treatment and disposal capacity**

● **Assistance to waste pickers during pandemic**

Guidance: Waste Management practices during pandemic

Development of Waste Management Protocols and Guideline

● **Protocols & guidelines**

- Protocol to deal with waste from households with COVID-19 cases;
- Guideline for the Management of Waste Generated at Quarantine and Isolation Field Facilities; and
- Protocol to deal with managing of PPE waste from businesses and institutions.

● **Process to develop protocols and guidelines**

- Liaised provincially, nationally and globally:
 - Learn from other countries, institutions and associations.
- Followed a risk-based approach to identify and quantify the infection risk as well as the cost and practicality of different practices;
- Developed protocols & guideline through a consultative process with municipalities and PDoH;

Guidance: Waste Management practices during pandemic

- SARS-CoV-2 is a member of a general category of viruses that have the special code wrapped up in a lipid layer – enveloped virus.
- Outside of your body, enveloped viruses, almost certainly including SARS-CoV-2, are frail and delicate things.

Guidance: Waste Management practices during pandemic

How long the new coronavirus can live on surfaces*

SURFACE	LIFESPAN OF COVID-19
 Air	3 hours
 Copper	4 hours
 Cardboard	24 hours
 Stainless Steel	2–3 days
 Polypropylene plastic	3 days

*At 69.8 to 73.4°F (21 to 23 °C) and 40% relative humidity

Source: New England Journal of Medicine

BUSINESS INSIDER

Coordination of Proper Waste Collection, Disposal & Treatment

Established Inter-governmental Waste Management Workstream

● **Comprise of two sub-workstreams:**

- Weekly online meeting with Municipal Waste Managers; and
- Weekly online meeting with Environmental Health Practitioners from representative Metro, District Municipalities & Provincial Dept. of Health.

● **Functioning:**

- Coordination of waste management services;
- Deal with challenges;
- Sharing of best practices;
- Monitoring of waste management services to identify areas of intervention; and
- Provide technical support to municipalities.

● **Establishment of WhatsApp group:**

- To further improve coordination, sharing of information and to provide technical advice.

Ensure health and safety measures for waste workers

Waste worker health and safety

- Strict adherence to enhanced hygiene norms, including frequent change and cleaning of PPE.
- Provision of PPE such as gloves, masks and overalls is a must. Uniforms should be daily changed and cleaned.
- Social distancing practices should be applied at the headquarters, at meeting rooms as well as at changing rooms.
- Identify vulnerable staff (taking health, comorbidities and age in to consideration) - use the vulnerable staff not in the frontline.
- Direct contact (without gloves) with bins or bags should be avoided.
- Disinfectants and hand sanitizers must be available in each and every vehicle.
- Frequent hand-washing and increased cleaning in workers' facilities is a must.
- Sanitize and disinfect the driver's cab of vehicles destined for the collection of municipal waste after each work cycle.

Western Cape Municipal Waste Workers

Waste management service during the pandemic

Assessment of Available Treatment & Disposal Capacity

Assessment of treatment and disposal capacity

- WC has four licensed health care risk waste treatment plants:
 - 1 x autoclave;
 - 1 x electro thermal deactivation plant; and
 - 2 x incinerators.
- WC has 71 operational waste disposal facilities of which 1 is a high hazardous waste disposal facility.
- Facilities are monitored for compliance by Environmental Management Inspectors (EMIs).
- WC has currently enough treatment and disposal capacity and should the pandemic escalate, the WCG has identified other disposal and treatment options as a Plan B.

COVID-19 Waste Pickers Support Programme

Waste pickers and informal SMME's recycling businesses were severely impacted by the sudden loss of income

Phase 1

- DEFF initiative – R 785000
- 500 food vouchers - R 200 per voucher.
- Vouchers redeemed retailers .
- Sponsored by Coco Cola, Plastics SA and various PRO's.
- Provinces - IDs & cell phone numbers.
- Experienced various challenges.

Phase 2

- DEFF initiative – R 58.7mil
- R 810 once off stipend
- Online system – similar to SASSA.
- System linked to Home Affairs.
- Paid by SOPA.
- Verification to be done be provs and approval by DEFF.
- Valid ID & Cellphone number.

Phase 3

- DEFF initiative – R 15 mil
- Provision of PPE for waste pickers.
- Cloth mask, sanitiser and stronger gloves
- Verification to be done be provs and approval by DEFF.
- Valid ID & Cellphone number.

Summary – Western Cape Waste Management Response(1)

Experience during pandemic

- Decline in general waste generated and disposed;
- Increase in illegal dumping;
- **Increase in health care risk waste generation, treatment and disposal;**

COVID-19 waste treated at authorised treatment facilities in kgs

Facility	March	April	May
BCL	63.9	5342.68	19347.81
Compass	5	5679.04	35274.74
Averda - George	0	1562.5	16660.04
Total WC	68.9	12584.22	71282.59
Total for country	6174.79	101949.5	221297.5

Summary – Western Cape Waste Management response(2)

- Increase in infections of waste workers as well as deaths;

3 deaths of
waste worker

● cases
● deaths

Municipal waste workers infected - survey

15:42 WhatsApp

docs.google.com

Survey: COVID-19 infections among waste workers

The Western Cape Government: Waste Management Directorate seeks to gain a better understanding of the COVID-19 infections among waste workers operating throughout the province. To do this, we request all waste managers to complete the below survey, before 17:00 on Friday, 5 June 2020.

Note: Completion of this survey will be requested on a regular basis in order to track changes and updates.

* Required

Name of municipality *

Choose

Name of respondent (waste manager) *

56% participation rate

Results of survey

- Frontline waste workers
- Workers involved in disposal

Summary – Western Cape Waste Management Response (3)

Experience during pandemic

- Waste management services continued throughout the Western Cape;
- Western Cape has currently enough capacity during the pandemic to collect, treat and dispose of waste/health care risk waste:
 - Use of alternative waste treatment technology at temporary facilities – bring treatment cost down, relieve pressure on existing treatment facilities and reduce risk of spreading infection;
- Municipal waste workers were provided with appropriate PPE;
- Pandemic is having a severe economic impact on waste industry (private sector and municipalities), especially on the informal waste industry and waste pickers.

Summary – Western Cape Waste Management Response (4)

Experience during pandemic

● **Exploring using on site and alternative treatment:**

- Frictional Heat Treatment (FHT) technology for the processing of HCW.
 - process is based on heat generated by impact and friction of the waste.
 - residue obtained is sterilized, finely ground, dry and reduced in weight and volume.
- Benefits:
 - allows reducing of the facilities' costs for disposal;
 - improves the safety of the personnel;
 - reducing produced waste quantity;
 - reduces the environmental impact; and
 - reduce risks arising from the transport of infectious waste.

● **Waste minimisation programmes:**

- Awareness; and
- Organic waste beneficiation interventions.

Contact Us

**Western Cape
Government**

Eddie Hanekom

Director Waste Management: Environmental Affairs &
Development Planning

Tel: +27 21 483 2728

Fax: +27 21 483 4425

Eddie.Hanekom@westerncape.gov.za

www.westerncape.gov.za