
SOLO WOMAN WALK-BATAPADY BEACH TO KANYAKUMARI-850+ KM-OCTOBER 5TH 2019 TO DECEMBER 6TH 2019-K2K THE COASTAL WALK

Solid Waste Across the Coastline of Kerala

JANET ORLENE | KOZHIKODE

On October 5th, 2019, Janet Orlene set out on a solo coastline walk from Batapady beach near the border of Kerala to Kanyakumari. Backed by a team of 2, Pradeep Rajendran and Meghana Basavaraju, Janet covered the entire strip of coast meeting the unique terrains, people and solid waste patterns of Kerala.

**This report has not been formally edited.* | 4th July 2020 | Authored by Janet Orlene
Report on Solid Waste along the coastline of Kerala - Kozhikode*

Introduction

What I expected to see was completely different from what I saw. I expected to find a lot more sanitary napkins, thin plastic bags, more obvious chemical pollution and other textbook things that I've learnt all my life. Instead, the largest quantities of solid waste turned out to be in the form of slippers and shoes, plastic water bottles, diapers, medical waste and household waste. The chemicals I saw polluting the ocean were in the form of thin oily surfaces (often near ferries and the shipbreaking yards), mining wastes, sewage, etc.

This journey through all of the most beautiful coastal landscapes Kerala had to offer was an eyeopener in terms of human activity caused destruction. The coastline is one of the most powerful indicators of the human-caused environmental crisis.

What this report aims to show are the observations I made during the walk down the coastline of Kerala.

Note:

**Although not mentioned otherwise, one of the largest polluters across Kerala shore are diapers.*

**Slippers, Shoes, Medical Waste are the other surprising but largely occurring pollutants.*

**Household wastes, Plastic bottles and other forms of plastic pollutants are mainly found in areas with a higher density of population.*

**Several areas showed biosphere damage with symptoms such as washing up of several species, jellyfish bloom, invasive flora and oft-spoken about, unseasonal weather changes and damage to the fish population.*

Intent and purposes

This report intends to look at the visual observation of solid waste made while walking continuously down the coastline of Kerala over 2 months as a district basis as well as one area that stood out in terms of the intensity of solid waste on the coastline or effort to curb the same in each.

Index

Introduction	2
Intent and purposes	2
Index	3
OVERVIEW OF VISUALLY NOTED SOLID WASTE THROUGH THE COASTLINE OF KOZHIKODE	
Kozhikode	3
Kozhikode	3
DATA OF VISUALLY NOTED SOLID WASTE THROUGH THE COASTLINE OF KOZHIKODE	5
<i>Kozhikode</i>	6
SUGGESTIONS FOR KOZHIKODE:	7
Conclusion	8

Kozhikode

The sea walls across Kozhikode were lined with plastic. Construction material bags, large plastic bags, Thermacol, plastic cups were strewn often after an evening of alcohol, plastic plates, and so on. Crossing through Vadakara, there was strangely unexpected trash including one TV, several plastic toys and furniture. The number of places dedicated to tourism on the shore shoots up drastically from Kozhikode Dist onwards which also has an increase in soft drink bottles, packed foods both locally owned companies and mainstream brands finding its way into the ocean.

While crossing Beypore, we found out about another shipping yard from the locals. Besides the Urus, they inform us about the chemicals and oils that pour out from the ship on dismemberment. They expressed concerns. Crossing Beypore Azhikkal by the ferry, we could see a thin film of oil spread across the surface of the water, glittering in multiple hues in the evening light.

Kozhikode

It was fast approaching the evening when I reached Kozhikode city. The outskirts had rocks with Kallumakkai (mussels) that were being picked by women. A quick conversation revealed that the number has been dropping drastically in the last 5 years. They were being picked before they were ready.

Crossing through to Kozhikode revealed two aspects, the slums adjoining the harbour before the main beaches and the main beach areas. The slums were strewn with sewage and plastic bags filled with **household garbage**, a wall away was the main beach which was being cleaned daily but a short run through the sand by hand reveals many broken pieces of plastic. What Kozhikode beach has in ways of constant cleaning lacks in the pieces not being dropped in the first place. Multiple food carts serving with plastic spoons and forks, thrown on the beach after a quick snack shows a deeper problem

DATA OF VISUALLY NOTED SOLID WASTE THROUGH THE COASTLINE OF KOZHIKODE

Visual Data based Key:

- 1 - almost nil/nil
- 2 - Scattered
- 3 - Scattered with points of rubbish heaps
- 4 - Heavily distributed / stepping in it often
- 5 - unable to avoid waste without stepping on it

**This report has not been formally edited.* | 4th July 2020 | Authored by Janet Orlene
Report on Solid Waste along the coastline of Kerala - Kozhikode*

Kozhikode

Name of Village / City	Chemical Pollutants (Oils/ Industrial pollutants)	Household Waste (Plastic/Paper/ Packaging)	Biological (Flora and Fauna parts or Whole)	Medical Waste (Tablets / Bottles / Syringes)	Tourism industry based (Plastic or Paper based solid waste)	Sewage
Mahe	1	3	1	2	3	2
Chombala	1	3	1	1	1	1
Madappally	1	3	1	2	1	1
Vatakara	1	3	1	1	2	1
Iringal	1	2	1	1	1	1
Thikkoti	1	4	3	2	2	2
Moodadi	1	2	1	2	2	1
Keezhpally	1	3	1	2	2	1
Kappad	1	3	1	1	3	1
Vengalam	1	2	1	2	1	1
Elathur	1	2	1	2	2	1
Pavangad	1	3	1	2	2	2
Kozhikode	1	3	1	2	4	3
Marad	1	1	1	1	1	1
Beyepore	3	3	1	3	3	2
Chaliyam	1	2	3	2	2	1

**This report has not been formally edited.* | 4th July 2020 | Authored by Janet Orlene
Report on Solid Waste along the coastline of Kerala - Kozhikode*

SUGGESTIONS FOR KOZHIKODE:

1. Kozhikode requires **programs to retain the population of edible clams in the coastline**. They are overharvested and this is acknowledged by the locals as a problem. It is at a delicate point presently which might completely obliterate the population in the next few years
2. The areas most dependent on coastal tourism often seem to have larger quantities of solid waste, sewage and other issues that impact both the tourists as well as the locals. Cleanups, while ongoing, often are hindered by the sheer volume of waste generated by people. **Resorts / stays close to the coastline taking responsibility for the cleanliness of the area nearest to them has worked in several areas that I crossed with minimum effort.**
3. Most villages and cities showed a deep connect through stories and mythology with the ocean. Some places were far more transactional where the ocean was a job and a place to sell. These had far more solid waste issues, callousness, industrial damage and so on than the areas with the stories. As Kadalamma holds reverence across religions and the protection of Sacred Groves have been successful across Kerala, **Sacred Coastal Zones** would help set up biodiversity protection programs for the ocean.
4. The fisherfolk of Kozhikode are open to **training and clean up based programs**. They collect quite a bit of plastic in their nets while fishing every day. This is often dumped on the shore. If it isn't picked up by the sanitation workers, it gets washed back into the ocean.
5. **Diapers need to be incinerated as medical waste**. Often they litter the ocean and spill out non-biodegradable contents as they break down. This also contributes to microplastic waste and general solid waste issues across the coast.
6. Around Bepore is a constant **oil film** on the sands and the waters. This requires **immediate curbing and cleaning up**.

Conclusion

Solid waste is one of the largest factors in the dip in the number of fishes over the years. People are knowledgeable about the impacts of solid waste dumping. The largest issues in coastal waste dumping include:

- Medical waste
- Slippers
- Diapers
- Household Waste
- Bottles (glass and plastic)
- Fishing industry waste - nets, fishing lines, thermocol

There seem to be two major forms of solid waste dumping on the coastline in accordance to the conversations we had:

- 1) Despite solid waste management programs- Where one finds it easier to dump solid waste due to lack of education about the negative impacts of pollution, lack of concern, a belief that plastic “melts” in the ocean and degrades, cheaper (in terms of medical waste dumping or another industrial dumping), or apathy.
- 2) Lack of solid waste management programs - Good examples of these are Anchuthengu and South Thiruvananthapuram (The Valiathope, Vallakadavu, Valiyathura, Beemapally cluster) who have had no choice but to turn their homes into a large dumping ground. It is also much harder for the solid waste programs to be practised as easily as other areas due to the maze-like paths and roads, perhaps, this discourages implementation.

But, there is still hope. The coastal community is impacted deeply by environmental crises regularly whether it comes to their livelihood, their futures or their very existence. They are aware of erosion, overfishing, solid waste issues and how it ties back to the activities of people. They are also aware of how their household wastes, bottles do not allow effective breeding or movement of fish in their areas. There are often local people making an active effort in their villages to make an impact in any way and are welcome to both change and help.