

REGIONAL WORKSHOP ON PLASTIC WASTE MANAGEMENT

Developing a Strategic Plan for Solid Waste Management
Central Province, Sri Lanka

10 October 2019

INTRODUCTION

Solid waste has become a common and challenging issue all over Sri Lanka. Still, the country is trying to find an appropriate solution to minimizing the threat created by solid waste to the country's environment. Huge investments and uncountable awareness programs have done very little to the expectations of the waste management process in the country. It is an obvious fact that the generation of waste is gradually increasing and the solutions applied so far have not been able to manage the issues created by the increasing volume of waste.

It has been recorded that in the Central Province of Sri Lanka, the waste management process has become a critical problem due to several limitations including geographical reasons being the most prominent. Its geographical limitations have created impacts more on air, water, and soil pollution and compounding of all these issues have grown the problems to unmanageable proportion. Especially, the air pollution in Kandy Town has been recorded at the highest level due to the city being located in a valley surrounded by mountain ranges from all the directions. In addition to that, most of the water sources which are originated from the mountains of Central Province are being threatened due to pollution caused by indiscriminate dumping of waste. Therefore, the increasing environmental pollution created by improper waste management should be tackled with appropriate strategies and more participatory approaches.

Although the waste management process in the Central Province is becoming a more challenging issue for the authorities as well as for the people there is no collective effort to formulate strategies for addressing this issue. However, evidence shows that there are some best practices in the country as well as in Asia – Pacific Region by involving the relevant stakeholders in Municipal Solid Waste Management which could be considered for application in our context. Proper identification of possible inputs/engagement from different stakeholders to address specific aspects of Solid Waste would help in achieving collective responsibility to manage the Solid Waste problems in the Province. In this context, waste generators and collectors can play a vital role in managing a considerable proportion of the large waste problem in a city or region. The consultation carried out under the IGES Centre

Collaborating with UNEP on Environmental Technologies (CCET), United Nations Environment Programme (UNEP) International Environmental Technology Centre (IETC), CITYNET project. It has been found that there is lack of coordination between the waste generators and waste collectors. In this regard, HELP-O, CCET, UNEP IETC and CITYNET were planning to discuss with relevant stakeholders about the importance of networking and coordination among stakeholders in waste management including private sector as well as importance of strategic plan in waste management for local governments. The aim of above discussion was also to create a common platform to share expert knowledge and create networking to manage the available resources for sustainable solutions in the waste management sector through Public-Private Partnerships. As the initial step, the Governors' Office of Central province and the local authorities with the technical assistance of HELP-O, CCET, UNEP IETC and CITYNET organized a valuable workshop with the vision to make "Clean Central Country and Proud Nations" in Central province in Sri Lanka.

Message from the Commissioner of Local Government, Central Province

Mr.Menaka Herath

The Central Province of Sri Lanka is experiencing a critical waste management problem as in other provinces of the country. Especially, the limited land availability is the key constraint, which has been identified concerning waste management in Central Province. Due to these limitations, it is more appropriate that each local authority have a specific waste management mechanism to ensure a sustainable waste management process. There are 47 Local Authorities in the Central Province which include 04 Municipal Councils, 06 Urban Councils, and 34 Pradeshiya Sabah (Rural Councils). It has been reported that there are 29 recyclable waste collection centers located within the Central Province including Kandy, Mathale, and Nuwara Eliya districts.

The key objective of this regional workshop is to create a network between waste generators and waste recyclers. It is more important to bridge the gap between stakeholders to address this issue and facilitate discussions on the formulation of the strategic plan at the end of the workshop.

The strategic plan could be implemented with the support of the government sector by engaging the private sector, community, and recyclers. Under the involvement of HELP-O, this program aims to establish a strategic marketing network among public and private sector stakeholders. For each local government, it is envisaged to engage the public sector institutions in the areas, the recyclers' associations, Community based organizations and social organizations to be incorporated to work together. We would like to give our fullest contribution to the success of this effort and the implementation of the work plan in the future.

Program Goal from Chairman/Chief Executive

HELP-O

Mr.Chathura Welivitiya

He explained the objective of the program and described the waste management scenarios during the past years. Different types of activities have been carried out in the waste management sector by HELP-O. The energy pit concept has been developed to manage organic waste at the household level. Especially, kitchen waste, sewerage waste, and wastewater are being used to generate bioenergy. While it contributes to energy generation for the house, it also contributes to generating organic fertilizer for home gardening. This concept can be introduced at the building approval process in the primary stage of new housing construction. It helps to reduce the involvement of local authorities in waste management. Past experiences show that awareness of the people had made more demand on the bioenergy pit concept. To address that demand we are planning to have a pre-cast model of biogas units to fix quickly at the household level.

In addition to organic waste, other wastes such as plastic, polythene, e-waste, and clinical waste are also generated in all most all the local authority areas. To manage these types of waste there should be strategic solutions and the first step has been initiated from the southern province with the participation of all stakeholders in the waste sector.

Under this initiative, waste recyclers in the market who are operating in isolation were invited to participate in the stakeholder consultation process. In this consultation, it was revealed that items like Paper, Polythene, and Glass have been identified as a profitable business. But there is a need for a mechanism to collect the separated waste and store the waste as appropriate to be sold to the large scale recyclers who are managing the market. Therefore, it is important to have an open discussion together both with waste generators and waste recyclers. This workshop aims to establish a regional level stakeholder networking for formulation of strategic plan, further expansion in formulation of national level strategic plan with island wide implementation.

Message from the Governor of Central Province

Mr.Ranjith Keerthi Thennakoon

Waste management issue is the number one problem in every local authority in Central Province. The Central province can be identified as severely affected Province in the waste management sector when it is compared with other provinces of Sri Lanka. It is also important to understand that waste management problems are common in Sri Lanka as well as in other developing countries at present. I have some experiences of waste management in the Southern Province where I have been working as the governor before moving to the Central Province. There, we had to face more critical situations quite similar to the problems that we are facing in Central Province. In the Southern Province, some best practices enable the conversion of Municipal Waste into profitable business at the community and neighborhood level.

In such a manner, we are capable of managing the e-waste problem in Central province and we should do it as soon as possible. However, it is difficult to manage this waste only by the private sector or local authority. To complete that task we should have the technical know-how, resources, legal background, and comprehensive understanding of the requirement and its impact. According to my experiences, the Central Province has the least diversified waste management process. It means that it has the least number of biogas plants, plastic waste collectors, and polythene recyclers. The waste management process is becoming a problem due to the frequent fluctuation of the market value of recyclable items. Therefore, any efforts to manage waste needs to be coordinated with the public and private sector. At the same time, we need to identify the requirement of each local authority and type of waste management problem they face. In this context, it is most important for sharing knowledge, technology, and expertise in the field of waste management and make a specific waste management plan for your local authority by using this platform. Finally, I wish to emphasize that it is essential to have a waste management implementation plan through expert knowledge, available resources, and partnerships among public and private sectors.

PLANNING FOR AN ACTION

Senior Lecturer in Environmental Engineering

University of Peradeniya

Dr. Anurudda Karunaratna

When planning for waste management, we should first consider where our country stands in this regard. The main problem concerning waste management is, in its life cycle, actions are not well planned on further approaches for waste.

The 3R concept was first started in Japan. The popular and well-known concept of 3R refers to Reduce, Reuse, and Recycle. This helps to minimize the amount of waste we throw away. This concept helps to conserve natural resources and landfills.

The waste management program consists of key three stages to be completed for success.

1st stage – People should be socially and conceptually advance.

2nd stage – Waste should be disposed of as a 5R concept, that not affecting people and the environment.

3rd stage – Continue with monitoring for zero waste

BETTER MESSAGE FROM WORLD REPAIR DAY

Consultant for the Ministry of Environment and Wildlife Resources
(MoE&WL)(Waste Management Unit) and CCET
Mr. Nihal Cooray

The Ministry of Environment and Wildlife Resources (MoE&WL) with the technical assistance of CCET and UNEP-IETC under the financial support of Government of Japan is developing a national plan for plastic waste management in Sri Lanka. According to the current status regarding plastic management, the amount of plastic waste produced per one person is 0.49%. In, 2016 the world generated 242 metric tons of plastic waste. Among them, 24 trillion were pet bottles of 500 ml. I heard about world repair day and it was long term practice in Sri Lanka. Our ancestors use to repair their items once broken without disposing of. Currently, it has recognized as a better solution for waste reduction internationally.

In Sri Lanka, we can compare the plastic generation amount which shows that Western Province generates a higher amount than others. This comparison is more important to make decisions on waste management. There is a huge difference between the amount of waste generated and the amount collected. We should have a mechanism to reduce that difference.

Issues relating to plastic waste management can be identified as; environmental issues such as land pollutions due to open dumping, illegal disposal, air pollutions due to the burning of plastic waste, water pollutions due to disposing of waste into waterways, channels, rivers. Health issues are occurring due to plastic burning, chemical contaminations of plastic, and malpractices of plastic waste collections. Breaking plastic into small particles can create more harm by getting mixed with food webs.

Plastic recycling industries have been neglected in the industrial sector in Sri Lanka. But it should be given priority as other industries. The entire process of the plastic recycling industry should be given priority from the collection to the end product. To do that it needs to change the social attitudes and technical issues related to that.

Annual Municipal Solid Waste Generated per capita (kilograms/capita/day) - world bank-what a waste 2.0

0-0.49 0.50-0.99 1.00-1.49 Greater than 1.50 No data

In 2016, the world generated
242 million tonnes of plastic waste.

That's equivalent to:

**24 trillion Plastic Bottles
(PET, 500ml)**

**Weight of 3.4 million
adult blue whales**

#WhatAWaste2 | worldbank.org/what-a-waste

SOCIAL RESPONSIBILITY THROUGH INNOVATIONS

Group Director of Kubeira IT Park
Mr. *Shohan Kulasooriya*

The mobile application has been introduced for the general public to communicate with the local authorities and aware them regarding waste management problems. This application will help in creating networks with relevant agencies such as disaster management agencies, security agencies, and utility providing agencies in particular situations to find solutions by coordinating with local authorities. Existing issues within the local authority will be recorded by the mobile application which helps to improve the efficiency of the problem-solving process.

The application can be easily operated after installation in the smartphone. Issues related to a local authority can be reported with a photograph and description. It helps to bridge the gap between people and power. When someone reports a problem to the local authority by using this application, the relevant local authority will take necessary actions immediately and respond to it. At the same time, recorded data can be utilized to prepare plans for the issues occurred in the local authorities.

ManKiwwa

மக்கிவ்வா

English

கிஹா

தமிழ்

1. OPEN
2. CLICK
3. REPORT

BRIDGE THE GAP BETWEEN RECYCLERS AND WASTE PRODUCERS

President of Plastic Recyclers' Association in Sri Lanka/ Piramal Glass Company
Mr. Priyantha Hapuarachchi

The recycling industry in Sri Lanka is playing a very small role and contributions from local authorities are very less. The recycling industry is not only based on plastic waste. Municipal waste has consisted of other recycling materials as well. Recyclers won't get profit from recycling only one product but from many. It needs to have one supply chain of material types. It has a hidden potential to harness the financial benefits as a business.

In this industry, we can identify different role players such as door to door collectors, nattami, value additions. But the problem is that role players are not addressing in anywhere and not having policy-level decisions to increase the community. At the same time, it should have a mechanism to reach the waste materials into recyclers. Private companies are willing to help and develop this industry with community participation and general public recognition. But, the major problem is not having recognition as recyclers. We should make a bridge between recyclers and waste producers to succeed in this process.

“WORLD WITHOUT WASTE” & “GIVE BACK LIFE”

Director in Corporate Social Responsibility Projects of Coca-Cola
Mr. Hemantha Balasooriya

The vision of the Coca-Cola company is to have “World without Waste” through the PET bottle collecting all over the world which they have produced. The goal is to “Help collect and Recycle the equivalent of 100% of the packaging of PET bottles we sell by 2030.” In Sri Lanka, they are practicing the “Give Back Life” program related to PET bottle recycling. It has introduced in three pillars such as Design, Collects, and Partner. We have prepared PET bottle collecting points in fuel stations, supermarkets, expressways and public locations, etc. A special program has been conducting within 560 school premises to collect PET bottles.

However, the major problem is the improper disposal of PET bottles into the environment by people. Per month 1600 metric tons of pet bottles arrive in Sri Lanka. Among them, 30 % are re-exported. But we are trying to collect remaining plastic and, make the plastic-free country.

PET bottles can be recycled 100%. It has three steps to complete: collect, clean, and convert. PET bottle design has been changing following to support of the recycling process. It was planning to reduce the usage of raw materials even in the production process. At the same time, it was important to have an attractive collection process like event-based PET bottle collection. On the other hand, it was creating partnerships with the public and private sectors to continue the recycling process. If we can make a common channel to integrate this process it will create higher income, employment opportunities, and re-exporting possibilities, etc.

Why PET is popular Is All Recyclable

Every package has value and life beyond its initial use and should be collected and recycled

- PET is globally recognize as safe food package
- save energy compared to other package use
- Preserve huge natural raw materials
- 100% Recyclable
- Provide another life line for collection chain

Value addition for PET bottles

help generate solutions that leave our world better for generations to come

Clean

Collect

Convert

WE RECYCLE TO SAVE THE ENVIRONMENT

The Executive Officer in Nawam Lanka Limited

Mr. Rajesh Rao

Navam Lanka is the first eco-friendly lead metal recycling company in Sri Lanka. It confirms the international environmental standard of ISO 14001: 2004. Navam Lanka Company is engaged in the recycling of Used Lead Acid Batteries, Cable Scrap/other Lead Scrap, and Poly Propylene Boxes. It has established at Mirigama Board of Investment Zone on the year 2000 and registered in all government institutions including CEA. Its annual capacity is 7,000 MT.

There were three steps regarding battery recycling as following;

- Collecting batteries, stocking, and processing
- Separation and store the lead and plastic portion separately
- Dissolve in the lead burner and making lead quality with a standard
- Recycling of Plastic

All these things are doing with ensuring the safety of the workers and without any harm to the environment.

GRAVITA GEOGRAPHIC PRESENCE

POLLUTION CONTROL EQUIPMENTS

ARE YOU PROTECTED?

shutterstock.com • 1260682999

Panel Discussion

Moderator of the panel discussion; Dr Anurudda

Point raised	By whom
Shared the experience of Rathhota Pradeshiya Sabha; They have collected Pet bottles. As they could not find a recycler, ultimately dump. They do engage in polythene bailing. Does it require to differentiate polythene before bail?	Environment officer
Coca-cola and Eco Spring show the interest in buying PET bottles - Eco Spring contact details; 0763139677	Coca-cola and Eco Spring
It would be great if they could sort plastics before bail. Because it is difficult to separate after the process. Therefore it is better to encourage separation at the point of generation.	Mr. Priyantha, SLRA
Information of the recyclers are available in the CEA web site (www.cea.lk) It is about to start tetra pack recycling plant and introduce yogurt cup recyclers	Deputy Director, CEA
Need to identify the ways of promoting source segregation	Mr. Nihal Cooray
Polythene segregation is a skill to be acquired. Most of the time waste collectors are talented enough to segregate polythene. The Kandy Municipality trained its workers on polythene segregation.	Dr. Anurudda
Many people were not much practiced the recycling in Gampola Area. Lack of awareness might be one of the main reasons for that. Therefore he proposed to include waste management into to school syllabus where the majority can sense the importance of it from the beginning.	Major Chandana (Participant for from Sri Lanka Army)
The subject was already introduced to GCE AL, Technology Stream. But yet to be addressed in the primary school as well.	Dr. Anurudda
Proposed few activities to promote recycling among schools; - Develop a system to earn money from recycling items - Cost for classroom paints can be acquired through the sale of recyclables - Under Pilisar Project there were Pilisar schools. At that time children were asked to bring waste papers to the school and they were paid according to the weight. Money was used to paint the school. Privet companies have a limited space to speed u and expand the collection process. That is why it requires a strategy to go beyond that.	Mr. Priyantha, SLRA
Attitudinal change is more important to promote recycling societies. The government also needs to facilitate the recycling industry. Acquiring community involvement is necessary for the recycling industry to make it sustainable.	Mr. Sena Peries
Obtain Technical advice from experts is low in Solid Waste Management in Sri Lanka	Dr. Anurudda
It is proposed to establish a Waste Management Authority (WMA) for the central province. There are 47 LAs in the central province. All the legal provisions are already completed. LAs provide collection targets of recyclables to Environment officers. Appreciate the regional workshop organized with the assistance of HELPO Sri Lanka, which could develop the network and to aware of LAs.	Commissioner Local governments
As people said that there were so many workshops to develop strategic plans, none of the plans is properly implemented. They agreed with that. That is why they introduced WMA to the central province as a monitoring and coordination mechanism.	Ministry of Environment
Are there any policy barriers for financial handling within LAs? We have faced certain difficulties in negotiations with LAs in recycling projects.	Mr. Nihal
There are no such legal barriers to that. If there are such problems Commissioner shows his interest to support the process. He said that please contact the Department of Local Government.	Commissioner Local governments
He has mentioned that he is willing to cooperate in meetings, discussions, and programs which supports recycling	Mr. Priyantha, SLRA
Small scale recyclers face difficulties in earning sufficient quantities of money through the sale of plastic pellets due to the importation of plastic pellets at a cheaper price. Therefore, it would be better to increase the import tax.	Participant (Privet Sector Recycler)
CEA mentioned that people can't import recycled pellets. Therefore, it is required to increase the capacity of the volume processed. Recyclers need to use novel technologies, machinery, and other techniques to get the entrepreneurial advantage. CEA intends to support in developing entrepreneurs.	CEA
Though there were policies to reduce plastic, with the population increase and the development, plastic waste generation occurs. Therefore it will increase the opportunity for recyclers.	Mr. Priyantha, SLRA

Point raised	By whom
<p>According to him, lack of law enforcement by the LAs is the major problem lead to the improper garbage disposal. (ex; Gampola UC, Hatton-Dikoya UC)</p> <p>There are so many Polythene and plastic and in roadsides and villagers used to dispose of waste into the closest river due to no proper legal actions or collection methods.</p>	Mr. Amith, Hanthana Conservation
<p>It is difficult to find lands for waste disposal due to protects done by villagers (ex; Hatton, Dikoya). Therefore, the compostable waste of Gampola UC transferred to Dambulla Kawashima facility though it is a costly operation.</p> <p>He requests the corporation of NGOs in aware people on sanitary waste disposal to avoid such field problems.</p>	Commissioner Local governments
<p>With the Meethotamulla incident, people are reluctant to have dumpsites around</p>	Dr. Anurudda
<p>There is a plastic patch in the Indian Ocean and the Pacific Ocean. In 2025, Microplastics in the sea will be a major problem.</p> <p>Mixing of biodegradable polythene in recyclable plastic waste is also a problem in the recycling industry.</p>	Mr. Priyantha, SLRA
<p>It is important to develop the mentality to perceive waste as a resource.</p>	CEA
<p>The most difficult part is to change attitudes. If they are good in that there won't throw PET bottles in Sri Pada (Adams Peak).</p> <p>What is the follow-up plan for the strategic plan?</p>	Mr. Liyanarachchi, Green Life
<p>In housing plan approvals, LAs consider wastewater management and solid waste management methods</p>	Dr. Anurudda

Conclusion.....

With an exponentially increasing population, it is even more important to be considering how well individuals take care of the planet. The land is limited, resources are limited, and the health of the planet can only be hurt to a limited extent. As more and more waste is generated yearly, it is evident that this increasing trend is unacceptable in the long run. Landfills and recycling can only temporarily mitigate the immediate consequences of this large waste production. However, if the problem of municipal solid waste is to be truly addressed, the root of the issue must be looked at first. If less waste is generated in the first place, the challenge of finding environmentally feasible ways of disposing of waste will be much easier.

It can be observed there are many difficulties which are present in the waste management sector in the Central Province. It may be due to the less priority given by the Central Province for waste management. At the same time, proper waste management is further critical in Central Province due to land limitations with a geographical location in the mountain range. Hence, there are very few diversifications in waste management options that local authorities have to select. However, the Central Province needs to be kept clean and unpolluted as it the critical water catchment and watershed of the entire country. Considering the significance of the Central Province all the stakeholders need to collaborate to create coordination and networking efforts among others to achieve sustainable waste management and reserving the total ecosystem in the Province.

Lessons and Learned.....

- Waste management is an important issue that needs government-led action quickly.
- At present there is very little awareness exists regarding this issue in our society.
- The practices of ignoring the waste management issues are too risky not only for today but they could be dangerous for our future generations too.
- It is very important to educate people and encourage them to adopt practices on Recycle, Reuse, and Reduce (3R Concept).
- Government and Local Authorities should pay priority attention to properly collect and manage the waste generated in the respective Local Authority area.
- Individual participation of city dwellers in responsible waste management is to be promoted.
- It is essential to update the data on SWM and fill the data gaps to understand the existing situation and way forward in SWM in the Province.
- Introduce strategies to bridge the gap between waste producers and recyclers.
- Formulation of a strategic action plan for implementation and monitoring of activities on solid waste management in the Province.

PARTICIPANTS- from Government Sector

	Name	Department Name	Designation	Address	Contact No	Email
01	Jaaliya Heenkendy	Police	ASP	ASP office, Dambulla	0718519090	-
02	Gayan Jayathikale	KCD Unit	D/O	Pallekele, Kandagala	0713715018	gayanjayawardana@gmail.com
03	S. Wijerathna	Maddemkarana Sabhawa	Secretariat	Provincial Council	0719089590	-
04	W.M.T.N.K. Wijerathna	Punapitiya Provincial Council	Community Development Officer	Punapitiya Provincial Council, Punapitiya	0777457350 0812302180	-
05	R.R. Pathirana	Punapitiya Provincial Council	Environment Officer	Punapitiya Provincial Council, Punapitiya	071538589	-
06	L.I. Gunawardhana	Waththegama Municipal Council	Development Officer	Waththegama Municipal Council, Waththegama	0778489906	-
07	W.W.G.T.C.Weddeniya	Kotagala Provincial Council	Technical Assistance Officer	Kotagala Provincial Council, Kotagala	0714593506	-
08	P.G. Jayathilake	Gampola Police	Assistance Police Officer	Gampola	0776525155	-
09	K.P.S.D. Pathirana	Provincial Education Department	Management Officer	Mahanuwara	0718123041	-
10	N. Wijerathna	Management	Management Officer	Bahirawa Kanda, Mahanuwara	0711164773	-
11	L.P.G. Manthilake	Road Passenger Transport Authority	Management Officer	595, Digana Road, Kundasale	0710240042	-
12	B. Wijewardana	MO/ Public Health Department	MOP	Peradeniya	0777901001	wijewarsusa@gmail.com
13	Amila NAwarathna	Disaster Secretariat	Assistance GA	Nuwara Eliya	0717039091	
14	Kamal Ariyawansa	Police	ASP	Mahanuwara	0718591064	
15	P.D.B. Damayanthi	Regional Road Development Authority	AD Planning	Bogambara, Mahanuwara	0778575359	p.dbdamanayanthi@gmail.com
16	Sujeewa Karunanayake	Waste Water Project	Chief Engineer	NWSDB, Getembe, Peradeniya	0772245023	sujeewakarunanayaka@gmail.com
17	M.P.K.L. Wijerathna	Panwila Pradeshiya Sabha	Environment Officer	Panwila	0774418495	panwilaps@gmail.com

PARTICIPANTS- from Local Government

	Name	Department Name	Designation	Address	Contact No	Email
01	H.P. Jayathilake	Panadumbara Pradeshiya Sabha	Environment Officer	Panadumbara Pradeshiya Sabhawa	0718086249	pathudumbaraps@gmail.com
02	M.G.N.M. Muthugala	Panadura Sabha	Development Officer	Pitiyegedara, Wattegama	071886042	-
03	G.M.P.K. Ekanayake	Ududumbara Pradeshiya Sabha	Management Secretariat Officer	Udadumbara	077446872	-
04	H.G. Sumanadasa	Pahathegama Pradeshiya Sabha	Environment Officer	Pahathegama Pradeshiya Sabha	071534500	-
05	N.G. Sahabdin	Akurana Pradeshiya Sabha	Environment Officer, Akurana Pradeshiya Sabha	Akurana Pradeshiya Sabha	0779445791	-
06	T.K.S.U.K. Dunuwira	Nawalapitiya Municipal Council	Public Health officer	Municipal Council, Nawalapitiya	0710250098	-
07	G.G.S.J. Kithsiri	Kunuwaththa Pradeshiya Sabha	Environment Officer	Kunuwaththa	071177275	sanvindya@gmail.com
08	S.K. Gunasekara	Walapane Pradeshiya Sabha	Secretary	Pradeshiya Sabha, Walapane	0714746780	-
09	K.G. Jayarathna Kumara	Korale Pradeshiya Sabha	Environment Officer	Korale Pradeshiya Sabha, Kandy	0775561251	-
10	S.A.S.Wijesena	Meda Dumbara Pradeshiya Sabha	Environment Officer	Pradeshiya Sabha, Meda Dumbara	0714241431	-
11	Y.U. L. De Silva	Thalawa Kele Municipal Council	Public Health Investigator (PHI)	Thalawakele Municipal Council	0714442099	vls20090521@gmail.com
12	Disena Pranamali	Thalawakele Municipal Council	Public Health Investigator (PHI)	Thalawakele Municipal Council	0779484093	-
13	D.M.H. Pawithra	Udu Dumbara Pradeshiya Sabha	Environment Officer	Pradeshiya Sabha	0718014851	-
14	D.M.S. Dilran	Divisional Secretariat Office	Environment Officer	-	0718103811	-

15	W.M.U.P. Ekanayake	Nawula Pradeshiya Sabha	Environment Officer	Nawula Pradeshiya Sabha, Nawula	0774411701	-
16	V. Vijesundaram	Local Government Kotagala Pradeshiya Sabha	Secretary	Kotagala Pradeshiya Sabha, Kotagala	0712239000	kotagalaps@gmail.com
17	Wasana Wijesena	Panwila Pradeshiya Sabha	Secretary	Panwila Pradeshiya Sabha, Panwila	0718124620	-
18	A.M.K.P.K. Senewirathna	Pradeshiya Sabha Yatawaththa	Environment Officer	Pradeshiya Sabha, Yatawaththa	0703622078	-
19	P.M.C.I. Rathnayake	Mattala Pradeshiya Sabha	Environment Officer	Mattala	0712262909	-
20	R.L. Samaranayake	Maskeliya Pradeshiya Sabha	Environment Officer	Maskeliya	0718532537	-
21	R.A. Wijesinghe	Municipal Council Matale	Commissioner	Matale	0776165982	-
22	A. Welagedara	Municipal Council Matale	MOH	Municipal Council, Mathale	0773136109	
23	U.P.A.R.S. Senanayake	Maskeliya Pradeshiya Sabha	Technical Officer	Gampola	0764716668	-
24	C.Jayapragash	Agarapathana Pradeshiya Sabha	Secretary	Holbrook	0767412230	-
25	U.G. Jayawardana	Gampola Pradeshiya Sabha	Secretary	Gampola	0773126892	-
26	H.M.H.D.Herath	Gampola Pradeshiya Sabha	PHI	Gampola	0773626892	-
27	H.H.I.S.Gamagedara	Pradeshiya Sabha Harispaththuwa	Environment Officer	Pradeshiya Sabha Harispaththuwa	0776913718	-
28	W.M. Srimathie Weerakoon	Weligama Pradeshiya Sabha	Development Officer	Pradeshiya Sabha, Weligama	0710796717	-
29	Lalith K. Somathilaka	Kundasale	Environment Officer	Kundasale Pradeshiya Sabha, Menikhinna	0716938760	-
30	Chandana Abeyrathna	Mahanuwara Municipal Council	Chief Community Health Investigation Officer	Mahanuwara Municipal Council	0710250059	-

31	A.W.D.P. Aranaayake	Pradeshiya Sabha	Environment Officer	Kandy	0773388015	-
32	B.K. Dayarathna	Mahanuwara Municipal Council	Pawithratha Authority	Kandy, Municipal Council	0710250094	-
33	R.M. Vipulasiri	Ambalangamuwa Pradeshiya Sabha	Environment Officer	Ginigathena	0714426124	-
34	R.S. Sisira Kumara	Pradeshiya Sabha	Secretary	Kandy	0775146546	-
35	G. Sellasami	Pradeshiya Sabha	Assistance Management Officer	Kandy	0712116817	-
36	Senaka Wedage	Kandy Municipal Council	Environment Officer	Kandy Municipal Council	0714997194	-
36	G.K.P. Ravi	Nuwara Eliya Pradeshiya Sabha	Technical Officer	Nuwara Eliya District Secretarial Officer, Nuwara Eliya	0210996181	-
37	R.U.K.S. Ruppegoda	Udapalathenna Pradeshiya Sabha	Environment Officer	Palpitiya, Adambage	0718316110	-
38	K.M.M. Priyantha	Nawalapitiya Municipal Council	Environment Officer	Nawalapitiya	0776180358	-
39	A.P.B. Wirakoon	Kothmale Pradeshiya Sabha	Development Officer	K.P.G. Panadura	0771503336	-
40	S.M. Prabhath	Walapane Pradeshiya Sabha	Environment Officer	Walapane	0719148702	-
41	D.M.J.N. Dhanapala	Panwila Pradeshiya Sabha	Environment Officer	Panwila	0714418493	-
42	M.P.K.K.L. Wijerathna	Panwila Pradeshiya Sabhawa	Environment Officer	Panwila	0713660505	-

43	S.M. Namani	Naluganda Municipal Council	Development Officer	Namuganda	0755603118	-
44	Ruwan Hemachandra	Haguranketha Pradeshiya Sabha	Environment Officer	Haguranketha	0716670159	-
45	K.M.M. Senewirathna	Hanguranketha Pradeshiya Sabha	Community Development Officer	Hanguranketha	0719250786	-
46	D.M.G.N.K. Disanayake	Hanguranketha	Environment Officer	Hanguranketha	0775409942	-
47	S.L. Kulathunga	Pallekele	Environment Officer	Provincial Council, Kandy	0774658050	-
48	T.M.K.B. Weerasinghe	ACLG Office Mathale	ACLG	Mathale	0713483749	Keerthiw83@gmail.com
49	U.G. nawarathna	ACLG Office	Community Development Officer	Mathale	0716545487	-
50	I.K. Abeyrathna	ACLG Office	Community Development Officer	Mathale	0712250652	-
52	T.G. Nimesh	ACLG Office	Community Development Officer	Mathale	0714815318	-

PARTICIPANTS- from Private Sector

	Name	Company Name	Designation	Address	Contact No	Email
01	N.T. Waarnasooriya	Asiri Hospital	Housekeeper	Peradeniya Road	0766299700	-
03	Rathnayake	Crystal	Peradeniya	Theldeniya	0715725905	-
04	S.W.R.A. Hettiarachchi	NAWAGAHA	K.C.C	No. 05, Danda Villa, Kandy	0714348261	-
05	H.A.P. Walagedara	Accountant	K.C.C	No. 05, Danda Villa, Kandy	0714348303	Asankaw@pfik.org
06	E.S.P. Janaka	K.C.C	Maintain Officer	No. 05, Dalada Weediya, Kandy	0714348274	-

PARTICIPANTS- from NGOs

	Name	Department Name	Designation	Address	Contact No	Email
01	B. Weerakoon	Victoria Golf & Country Resort	Naturalist	PO Box. 7, Digana, Rajawella	0715695868	naturalist@victoriagolf.lk
02	S.P. Liyanawardhana	Green Life	CEO	317, George E. De Silva Mw, Kandy	0773481417	greenlife@sltnet.lk
03	Amith Senewirathna	Hantana Nature Conservation	Secretary	No. 18 (469) Bowalawatta Road, Heerassagala, Kandy	0769284838	hnckandy@gmail.com
04	M.J.M. Rafi	-	-	205, Kollupitiya, Rukmale	0777840123	-
08	P.R. Dilshan Sandakelum	Sarvodaya	Officer	No. 05, Anagarika Darmapala Road, Kandy	0712777423	dilshansanda6@gmail.com
09	Gamini Jayathissa	GAFEC -SriLanka	CEO	37/8 Veerapuran appu Mawatha, Matale.	0716341661	gafecnew@gmail.com

PARTICIPANTS- from Universities

	Name	Department Name	Designation	Address	Contact No	Email
01	A.M.Y.W. Alahakoon	UOP	-	Department of Agricultural Engineering. UOP	0714237031	-
02	Thilini Rajapaksha	UDP	-	Department of Agricultural Engineering. UOP	0777423062	teennr@gmail.com
03	Dr. A.K. Karunarathna	UOP	Senior Lecturer	Department of Agricultural Engineering. UOP	0772976234	anujica@yahoo.com

PARTICIPANTS- from Industries

	Name	Company Name	Designation	Address	Contact No	Email
01	A.S. Illias	Palstecs	Managing Director	706, Alagampola Road, Alawattala.	0777325697	cmbplast@gmail.com
02	Priyantha Hapuarachchi	SLRH	Vice-Chairman	Battaramulla, Colombo	0773833134	priyantha@piracal.com
03	D. Dileepa Silva	Eco Spindles	Executive Officer	-	0763139677	-
04	B.D.H. Balasuriya	Coca-Cola	Assistant Manager	Biyagama	0778445190	hbaldasuriya@coca-cola.lk
05	P.Ashan Wieman	Polydime International (Pvt) Ltd.	Purchasing Executive Officer	27, Old Ambalatale Road, Mulleriyawa, Angoda.	0773296531	tharanga@poly-cycle.com
06	G.M. Nuwan Dharshana	Polydime	Purchasing Executive Officer	27, Old Ambalatale Road, Mulleriyawa, Angoda.	0773040664	nuwan@polydine.com
07	shohan kulasuriya.	KUBEIRA IT PARK PVT.LIMITED Founder, ManKiwwa	Director of Kubeira IT Park	11/18a School Avenue, Mahindarama Road, Ethul Kotte, 10100, Sri Lanka.	011 2870120 0773651881	shohan@kuberia.com
08	Rajesh Rao	Navam Lanka Limited (Battery) E- west	Managing Director	27A Mirigama Export Processing, Zone, Mirigama,	0777414882	cm@navamilanka.com

AUTHOR

Ms.Nadeeka Amarasinghe

BSc. (Hons)(T&CP),MSc.(Forestry & Env.Mngt),(MITP)

Urban Planner /Board of Director

HELP-O

PROGRAM CONTRIBUTORS

Mr.Chathura Welivitiya, Chairman/Chief Executive, HELP-O

Ms.Thilini Rajapaksha, Lecturer, University of Peradeniya

Ms.Geethma Senanayaka

ADVISORS

Dickella Gamaralalage Jagath Premakumara, Ph.D

Deputy Director, IGES Center Collaborating with UNEP on Environmental Technologies (CCET)

Sustainable Consumption and Production (SCP)

Institute for Global Environmental Strategies (IGES)

Rajeev Kumar SINGH, Ph.D

Researcher, IGES Centre Collaborating with UNEP on Environment technologies (CCET)

Sustainable Consumption and Production (SCP)

Institute for Global Environmental Strategies (IGES)

ACKNOWLEDGMENTS

Our world will be a more livable place tomorrow with the changes in our response to the environment. Efforts will be the most successful with the contribution of all stakeholders. We could create a bridge between waste producers and recyclers in this region and we expect to expand this into the national level. We must thank all to participate, share their knowledge and contribution to the success of this program. We can make together a better future

Copyright @ 2019 | Human and Environment Link Progressive Organization in Sri Lanka | HELP-O Sri Lanka Workshop on Enhancing the Proper and Environmentally Sound Practices for Plastic Waste Management

The workshop was organized with the technical support of IGES Centre Collaborating with UNEP on Environmental Technologies (CCET) and United Nations Environment Programme (UNEP) International Environmental Technology Centre (IETC), and financial support of Government of Japan (MOEJ).

FOR YOUR COMMENTS AND REQUESTS

Official Email: helpo@sltnet.lk/helpo.srilanka@yahoo.com

Official Website: www.helpo-srilanka.org/ www.helpoecogreen.com

Mobile: +94 91 4 380121/ **Fax:** +94 91 454578

CEO/HELP-O Sri Lanka: chathura.helpo@yahoo.com

