
 | A

Plastics and the Environment

Assessing the Impact
of the Complete Ban on

Plastic Carry Bag

Plastics and the Environment
Assessing the Impact of the Complete

Ban on Plastic Carry Bag

A report by:

About Toxics Link

Toxics Link emerged from a need to establish a mechanism for disseminating credible information
about toxics in India, and for enriching the debate on such issues. The goal was to develop an information
exchange and support organisation that would use research and advocacy in strengthening campaigns
against toxics pollution, help push industries towards cleaner production and link groups working on
toxics and waste issues.

Toxics Link has unique experience in the areas of hazardous, medical and municipal wastes, as well
as in specifi c issues such as the international waste trade and the emerging issues of pesticides and
persistent organic pollutants (POPs). It has implemented various best practices models based on pilot
projects in some of these areas. It is responding to demands upon it to share the experiences of these
projects, upscale some of them and to apply past experience to larger and more signifi cant campaigns.

© Toxics Link, 2014
All rights reserved

Toxics Link
H-2, Jungpura Extension
New Delhi 110014
Phone: +91-(11)-24328006, 24320711
Fax: +91-(11)-24321747
Email: info@toxicslink.org
Website: http://www.toxicslink.org

Study and Report Supervision: Priti Banthia Mahesh, Toxics Link
Chandigarh survey and report by: Awareness of Social Unit and Market Evaluation
Delhi survey and report by: Toxics Link
Sikkim survey and report by: The Ecotourism & Conservation Society of Sikkim (ECOSS)

 | iii

CONTENTS

FOREWORD v

INTRODUCTION 1

Background 1

Polythene Bags 1

The Current Scenario 2

Plastics and the Environment 2

Alternatives 4

Plastic Bag Ban in India 4

APPROACH AND METHODOLOGY 7

Objectives 7

Methodology 8

Limitations of the Study 10

THE BAN IN DELHI 11

Delhi: An Overview 11

Effectiveness of the Ban in Delhi 14

THE BAN IN CHANDIGARH 27

Chandigarh: An Overview 27

Effectiveness of the Ban in Chandigarh 30

THE BAN IN SIKKIM 43

Sikkim: An Overview 43

RECOMMENDATIONS 56

ANNEXURE 59

Questionnaire 59

iv | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

ABBREVIATION

DCB Delhi Cantonment Board

DPCC Delhi Pollution Control Committee

EPA Environment Protection Act

HDPE High-Density Polyethylene

IEC Information Education and Communication

LDPE Low-Density Polyethylene

MCD Municipal Corporation of Delhi

MMT Million Metric Tonne

MoEF&CC Ministry of Environment and Forest and Climate Change

MT Metric Tonne

NCR National Capital Region

NCT National Capita Territory

NDMC New Delhi Municipal Council

NGO Non-Governmental Organization

NGT National Green Tribunal

NSDP Net State Domestic Product

PCC Pollution Control Committee

PP Polypropylene

SPCB State Pollution Control Board

TPA Tonnes per Annum

TPD Tonnes per Day

 | v

FOREWORD

There has been ongoing debate on the use of plastic/polythene bags across the world and many cities
have banned or considered banning the use of this product. Polythene bags have today become the
most visible indicator of environmental degradation as citizens associate polythene to environmental
pollution on account of its prominence in the municipal waste stream. Polythene as a material is highly
versatile, economical and convenient hence more acceptable to consumers resulting in increased con-
sumption patterns over many years. While the consumption patterns have continued to grow the bags
are also seen as one of the major sources of littering in cities and even rural areas. Most civic agencies
in India have struggled hard to set up systems for collection and disposal of these bags but have found
it extremely diffi cult to come up with any substantive solution towards managing this waste hence the
conversation and debate on the use of polythene bags.

Various groups in the country have sought ban on manufacture and use of this product, and many mu-
nicipalities and state governments have announced such bans perhaps the only means to deal with this
visible environmental concern. The decision on material or product ban for environmental reasons may
at times be easy to arrive at but requires effective implementation to achieve desired results especially
in countries that have weak environmental governance mechanisms. The issue of restricting or ban-
ning use of such products in limited geographical areas is fraught with serious threats of failure but a
national ban on products is more likely to succeed.

Such notifi cations across various states are expected to produce mixed results and the need to analyse
the reasons for such results. The current study on prohibiting the use of polythene bags in various states
throws up interesting results. The fi ndings of such study can be extremely helpful in the future decision
making process on material bans also on aspects of governance and role of implementing agencies and
understand the bottlenecks of implementation process.

The study has considered three states with varying topography and cultural diversity with the objective
of including diversity in sampling and conditions of operations thus ensuring objectivity of fi ndings
and its credibility. The results also suggest that the experiences in all three states/ UTs to be mixed. Both
Chandigarh and Delhi clearly suggest that the notifi cation on product ban has not achieved the desired
result but the results in Sikkim are more positive.

The fi ndings from this study has potential to impact future decisions on product bans on account of
environmental pollution, also it might provide some important and critical inputs into the current
campaign on Clean India.

Satish Sinha
Associate Director
Toxics Link

vi | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

 | 1

Background
In 1754, when Horace Walpole suggested the word ‘serendipity’, no one knew that it would come
to be associated with some of the greatest scientists and discoveries in history. In 1898, Hans von
Pechmann discovered, by accident or serendipity, a waxy substance at the bottom of the test tube, giv-
ing birth to one of the most controversial as well as most widely used substances of modern times—
polythene. However, its main ingredient, diazomethane, was highly unstable, and it was Eric Fawcett
and Reginald Gibson at Imperial Chemical Industries (ICI) who, again by serendipity, discovered its
industrially practical version in 1933. This version too could not be mass-produced, and it was only in
1935, that Michael Perrin, again an ICI chemist, developed this accident into reproducible polythene,
leading to its viable mass production in 1939.

The word ‘plastic’ comes from the Greek word ‘plasticos’, which means to be able to be shaped or
moulded by heat. ‘Polymers’ is the generic term for all plastic materials, referring to organic, carbon-
based compounds whose molecules are linked together in long-chain patterns.

Polythene Bags
Plastic carry bags are generally made out of polyethylene (polythene). These are used for the purpose
of carrying or dispensing commodities. The attributes that have made the use of plastics popular in
packaging materials, in general, and in carry bags, in particular, are as follows:

 Inertness and chemical resistance

 Excellent barrier properties and water-proof characteristics

 Safe in handling due to non-breakability and light in weight

 Transparency, allowing easy visibility of content being carried/stored/packed

 Can also be opaque to protect the content from exposure to sunlight, when required

 Resistance to bacterial and other microbial growth

Chapter 1

INTRODUCTION

2 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

The Current Scenario
Plastic products have become an integral part of our daily life, encouraging its production to cross
150 million tonnes per year globally.1 With its inception in 1957, the Indian plastics industry has
also shown a signifi cant growth and currently employs about 4 million people. It operates more than
30,000 processing units, of which 85 to 90 per cent are small and medium enterprises (SMEs). The
utilisation of plastics ranges from toys to aircrafts, from dolls to hosepipes, from soft drink bottles to
refrigerators, from gramophone records to television sets. Packaging represents the single-largest sector
of plastics use and accounts for 35 per cent of plastic consumption.

According to an ASSOCHAM (Associated Chambers of Commerce and Industry of India) study, the
demand for plastics is likely to double to about 20 million metric tonnes (MMT) by 2015 from the
current level of about 10 MMT. The study further reveals that total consumption of plastics in India is
about 4 million tonnes and the waste produced is about 2 million tonnes.

Plastics and the Environment
The very properties that have made plastic such a necessity for modern living pose problems once its
useful life is over. Plastic is used in paints, cable coverings and window frames to prevent rotting, but
this also makes degradation that much more diffi cult. Plastic food packaging increases the shelf life
of foods, and provides a cheap, hygienic and versatile range of wrappings. Although it has obvious
advantages for the food industry, the huge increase in plastic packaging has greatly increased plastic
waste and, consequently, litter.

1 Central Pollution Control Board (CPCB), India.

35%

Packaging

23%

Building &
Construction

8%

Electrical &
Electronics

8%

Furniture &
Houseware

8%

Transport

7%

Agriculture

3%

Toys & Sports

8%

Others

Sectoral Consumption of Plastic

 | 3

While no authentic fi gures on total generation of plastic waste
in India are available, it is estimated to be approximately 5.6
million tonnes per annum (TPA), which is about 15,342
tonnes per day (TPD).2 Thermoplastics or recyclable plastics
contribute to about 80 per cent of the total post-consumer
plastic waste generated in India, while thermoset plastics
or non-recyclable plastics account for the remaining 20 per
cent.

Plastic, especially that used in plastic bags, is one of the ma-
jor toxic pollutants of our times. Being composed of toxic
chemicals (lead and cadmium pigments, commonly used in
light-density polyethylene (LDPE), high-density polyethyl-
ene (HDPE) and polypropylene (PP) as additives) and most
importantly, being a non-biodegradable substance, plastic
pollutes the air, water and soil. There are three possible envi-
ronmental problems caused by plastic bags. First, plastic bags
are mostly made from oil, natural gas or coal, and these are
all limited natural resources that must be conserved. Second,
the manufacture of plastic produces large quantities of harm-
ful pollutants, which manufacturing companies need to deal
with properly. The major chemicals that go into the making of plastic bags are highly toxic and some of
the constituents of plastic such as benzene and vinyl chloride have been proven to cause cancer, while
others like gases and liquid hydrocarbons spoil the earth and air. The noxious substances emitted dur-
ing the production of plastic are synthetic chemicals like ethylene oxide, benzene and xylenes.3 Besides
seriously impairing an already fragile ecosystem, these chemicals can cause an array of maladies ranging
from birth defects, cancer, and nerve and immune disorders, to blood and kidney ailments.4

Third, old and unwanted plastic bags are not always easy to dispose of. Plastic bags defy any kind of
attempt at disposal, be it through recycling, burning or land fi lling. Plastic bags when dumped into
rivers, streams and sea contaminate the water, soil, marine life as well as the air we breathe. When
plastic bags are burned, they release a host of poisonous chemicals including dioxin into the air.
Moreover, recycling of plastic is uneconomical, polluting and labour intensive.5 It is associated with
skin and respiratory problems resulting from exposure to and inhalation of toxic fumes, especially
hydrocarbons and residues released during the process.6 Also, recycling plastic bags merely puts them
back into circulation in the market place and eventually the environment, thereby making no reduction.

Plastic bags are known to clog drains and thus hit urban sewage systems. Choked drains provide ex-
cellent breeding grounds for mosquitoes, besides causing fl oods during the monsoon. Due to indis-

2 CPCB, India.

3 http://www.plasticsresource.com/plastics_101/manufacture/how_plastics_are_made.html

4 The source of this information is the letter written by Tim Krupnik of the Berkeley Ecology Center to Dr A. N. Bhat of Indian Centre for
Plastic in the Environment (ICPE), supporting the attempt to ban disposable plastics in India, 15 March 2001. Courtesy Bharati Chaturvedi,
Director, Chintan Environmental Organisation, New Delhi.

5 Zareena Begum, ‘Plastics and Environment’, Madras School of Economics.

6 The source of this information is a press release of No Plastics in the Environment (NoPE) titled ‘Imports Versus Surplus: A Glut of Plastics
in India Today’, 10 January 2002. Courtesy Bharati Chaturvedi, Director, Chintan Environmental Organisation, New Delhi.

Introduction

5.6
million
tonnes

of plastic waste is estimated
to be genreated in India per

annum

4 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

criminate dumping of plastic bags on land, toxic metals such as lead and cadmium pigments leach
into underground water. Garbage mixed with plastic bags interferes in waste processing facilities and
causes problems in landfi ll operations. Since plastic bags do not undergo bacterial decomposition,
land fi lling using plastic bags would mean preserving the poison forever. Buried in landfi ll sites, plastic
takes hundreds of years to degrade.

Alternatives
Plastic bags are so intrinsic to our everyday lives
that it is hard to imagine life without them.
However, more eco-friendly alternatives are now
available and are being considered. In recent
times, the central and state governments have
taken measures to cut down the usage of plastic
bags. Apart from government initiatives, many
non-governmental organisations (NGOs) are
spreading awareness on the impact of plastic
bags on the environment. These initiatives have
generated the demand for alternatives to plastic
bags.

Plastic Bag Ban in India
The central government has recently passed a ruling under the
provisions of the Environment Protection Act 1986, restricting
the sale of some products in plastic carry bags. The Ministry of
Environment, Forests and Climate Change (MoEF&CC) has
banned the manufacture and use of plastic carry bags less than 8
inches x 12 inches in size and 40 micron7 in width. The ministry
has also directed state governments to register all plastic manu-
facturing units, so that these can be regulated.

Rules/Notices Regarding Plastic Bag Usage and Ban

Plastic (Management and Handling) Rules, 2011

Recycled Plastics Manufacture and Usage Rules were notifi ed by Government of India in the 1999
and further amended in 2003 to have control over the manufacture, sale and use of virgin and recycled
plastic carry bags and recycled plastic containers. These rules prohibited the manufacture, stocking,
distribution and selling of carry bags made of virgin or recycled plastic less than 20 x 30 cm in size
and 20 microns in thickness. These rules also disallow the use of recycled plastic bags and containers
for storing, carrying, dispensing or packaging of food items. Under these rules, units manufacturing
plastic bags were required to register with their respective State Pollution Control Boards (SPCBs) or
Pollution Control Committees (PCCs) prior to the commencement of production.

7 Micron is the parameter, which measures the thickness of the plastic bags. The higher the microns size, the greater the thickness of the
plastic bag and the better its reusability.

The following are some of the feasible alternatives:

 Reusable bags: This is an alternative to
single-use paper or plastic bags, which can be
reused many times for shopping. These come
in canvas, woven plastic fibre, hemp, cotton and
even leather.

 Biodegradable plastics: Bio-plastics or
organic plastics are a form of plastic derived
from renewable organic sources, such as veg-
etable oil, corn starch and pea starch. The basic
characteristic of these plastics is that they are
capable of being decomposed by bacteria or
other living organisms.

The Ministry of Environment,
Forests and Climate Change
(MoEF&CC) has banned the

manufacture and use of
plastic carry bags

less than 8 inches x 12 inches
in size and 40 micron in

width.

 | 5

Recently, the government notifi ed the Plastic Waste (Management and Handling) Rules, 2011, to re-
place the earlier Recycled Plastics Manufacture and Usage Rules, 2003, towards better management of
plastic waste. According to the new rules, the minimum thickness of plastic bags has been raised to 40
microns and recycled carry bags made from compostable plastics need to conform to specifi c Bureau of
Indian Standards (BIS) norms. The new rules require the municipal authority to constructively engage
with waste pickers, and agencies or groups working in waste management. The district magistrate has
been made responsible for the enforcement of the rules, and a committee is responsible for control at
manufacturing level.8

Maharashtra, Delhi, Punjab, Rajasthan,
Himachal Pradesh, Goa and West Bengal,
among others, have banned the use of plas-
tic bags. Some states have introduced incre-
mental regulation towards controlling plas-
tic bags. For instance, in 2003, Himachal
Pradesh banned bags made of non-biode-
gradable material of thickness less than 70
microns and size less than 18 x 12 inches
under the Himachal Pradesh Non-Biode-
gradable Garbage (Control) Act, 1995. Vio-
lations carry fi nes of up to Rs 1,00,000 or
seven years in jail. Similarly, Maharashtra,
Punjab, Kerala, Meghalaya and Goa have
also prescribed norms for the thickness of
plastic bags, varying between 30 and 50
microns. The Government of West Bengal
has banned the manufacture, use, storage
and sale of plastic bags of thickness below
40 microns and of size 16 x 12 inches. Gu-
jarat, Odisha and Goa have banned the use
of plastic bags in certain religious and tour-
ist areas (such as Ambaji, Dakor and Som-
nath in Gujarat and the municipal area of
Puri and Konark in Odisha).The union ter-
ritory Chandigarh implemented a complete
ban on the manufacture, use, storage and
sale of plastic bags in the entire region since 2008. Most recently, Rajasthan, in 2010, and Haryana, in
2011, imposed a complete ban on plastic bags. In January 2009, the Delhi government also ordered a
complete ban on the use of all plastic bags in market areas.

Despite these efforts to control the usage of plastic bags and the consequent degradation of the envi-
ronment, states and union territories have not been able to effectively implement the ban on plastic
bags. In most parts of India, the bans have been ineffective due to various reasons, ranging from slack
enforcement by the administration to lack of cost-effective alternatives. There is, therefore, a need to
assess and compare the effectiveness of the ban on plastic carry bags in different parts of the country.

8 State of Environment Report, Chandigarh 2012.

State Plastic Bag Ban

Arunachal Pradesh The use of carry bags have been
banned in six districts

Gujarat Banned in two districts, Kutch and
Junagarh

Haryana Yes

Himachal Pradesh Yes

Jharkhand Yes

Kerala Ban on sale and use of carry
bags in Sannidhan, Nitakkal and
Erumeli

Madhya Pradesh The use of plastic carry bags is
banned in Gwalior

Meghalaya Yes

Nagaland Yes

Odisha In pilgrimage centres, use of carry
bags has been banned

Rajasthan Yes

Sikkim Yes

Tripura Yes

Uttar Pradesh The government has issued a
notification on the complete ban
on use of plastic carry bags within
2 km from the mid-stream of
Ganga river

West Bengal Blanket in ecologically sensitive
areas and in heritage/tourist sites

Delhi Yes

Chandigarh Yes

Introduction

6 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

 | 7

Objectives

The plastic bags ban has been, partially or fully, mandated in many of the Indian states. But, in the last
few years, many questions have been raised regarding the effectiveness of the ban. The implementation
of the ban has varied across states, indicating that there may be many factors infl uencing this. Thus,
it becomes important to assess the effectiveness of the ban and also examine the reasons behind its
success or failure.

This study sets out to check the compliance level of the plastic bags ban in Delhi, Chandigarh and
Sikkim through a detailed primary and secondary survey. The study also tries to evaluate reasons for the
success and failure of the ban in these three regions, and recommends measures to improve compliance.
The study has the following objectives:

 To examine the various types of materials and methods used by shopkeepers, establishments and
temporary vendors for the delivery of their goods and services

 To evaluate the level of awareness among vendors and consumers about the plastic bags ban and
the issues associated with plastic use

 To examine the types of carry bags and materials used by consumers to carry their purchased items
and the extent of adoption of this habit

 To explore the source of supply of plastic bags and alternatives within and outside the region under
consideration

 To examine the attitude of the consumers when it comes to the use of alternatives to plastic bags,
and the bottlenecks for shifting to these alternatives

 To examine the role of government agencies in implementing the plastic bags ban

Chapter 2

APPROACH AND
METHODOLOGY

8 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Methodology

The study was carried out using qualitative research. The survey conducted was descriptive in nature
through the collection of detailed information from the target respondents.

The following systematic approach was used to address the identifi ed objectives:

Secondary Research
Secondary research comprised collecting documents relating to the plastic industry from the varied
sources in the public domain. The following aspects were covered in the secondary research:

City demographics

Regulatory framework in the chosen areas for the plastic industry and in particular plastic bags

Current scenario of the plastic industry

Primary Research
On the basis of the secondary research, survey guidelines were designed to tap the perception of dif-
ferent stakeholders in the specifi ed region. The prepared survey tool was tested in the fi eld in the fi rst
instance (pilot test). The outcome of the pilot survey was then examined thoroughly and necessary
changes were made in consultation with the fi eld interviewers for preparing the fi nal sets of guidelines.
These guidelines were a blend of quantitative and qualitative questions. An open-ended interview was
conducted with major manufacturers, wholesalers and distributors of PP bags, paper bags and plastic
carry bags.

Sample
Sample sizes varied depending on the availability of resources in particular regions. The attempt was to
include respondents from diverse groups to understand different perspectives and viewpoints. The two
important stakeholders included in the survey were vendors and consumers.

Delhi
A total of 834 respondents were included in the survey in Delhi. A random selection procedure was
adopted for the selection of respondents in the sample areas. The distribution of samples is given in the
table below:

Target Group North South East West Central

Vegetable/fruit vendor 23 23 23 23 23

Grocery shops 10 10 10 10 10

Poultry/fish market 20

Government booth (Verka/Milk Time/Vita) 10 10 10 10 10

Chemist shop 5 5 5 5 5

Small food joints (dhaba, thela, sweet shop) 20 20 20 20 20

Stationery 2 2 2 2 2

 | 9

Target Group North South East West Central

Clothing and shoe brands 12 12 12 12 12

International 4 4 4 4 4

Indian 4 4 4 4 4

Local 4 4 4 4 4

Shopping (multi-brand) 10

Food joints (big ones) 20

Consumers 374

Total 834

Chandigarh
A total of 500 stakeholders were interviewed for the survey in the sample areas of Chandigarh. A ran-
dom selection procedure was adopted for the selection of respondents in the sample cities. The distri-
bution of samples is given in the table below:

Target Group North South East West Central

Vegetable/fruit vendor 15 15 15 15 15

Grocery shops 10 10 10 10 10

Poultry/fish market 10 10 10 10 10

Government booth (Verka/Milk Time/Vita) 5 5 5 5 5

Chemist shop 5 5 5 5 5

Small food joints (dhaba, thela, sweet shop) 10 10 10 10 10

Stationery 2 2 2 2 2

Clothing and shoe brands 10 10 10 10 10

International 3 3 3 3 3

Indian 4 4 4 4 4

Local 4 4 4 4 4

Shopping (multi-brand) 5

Food joints (big ones) 5

Consumers 155

Total 500

Sikkim
The sample size in Sikkim was 248, with 76 consumers and 172 vendors. A random selection proce-
dure was adopted f or the selection of respondents in the sample cities. The distribution of samples is
given in the table below:

Target Group

Vegetable/fruit vendor 32

Grocery shops 30

Poultry/fish market 12

Government booth 3

Chemist shop 5

Small food joints (dhaba, thela, sweet shop) 29

Stationery 10

Approach and Methodology

10 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Target Group

Clothing and shoe brands 28

Shopping (multi-brand) 6

Food joints (big ones) 4

Others 13

Consumers 76

Total 248

Limitations of the Study
Due to resource and other constraints, there were limitations related to sample size. Also, plastic bags
being a banned item, shopkeepers and customers were reluctant to speak about it.

Lack of response from the authorities also limited our understanding of government initiatives and ac-
tions to implement the ban.

 | 11

Delhi: An Overview
Delhi is the capital of India and its third largest city. The city consists of two parts: old Delhi, which was
the capital of Mughal India between the 17th and 19th centuries, and New Delhi, the imperial city
created as a capital of India by the British colonial government.

Chapter 3

THE BAN IN DELHI

12 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Demographics
Delhi is located in the north latitude of 28° 53’ 17” to 28° 53’ 00” and
east longitude of 76° 50’ 24” to 77° 20’ 3”. The extreme greatest length
is nearly 52 km and greatest width is 48.48 km. There are 209 villages in
Delhi and 11 districts. It is the second most populous metropolis in India,
with a population of 22 million and coverage area of 1,487 sq. km.9 The
main reasons for the rapid growth in the population are increased urbanisa-
tion and uncontrolled in-migration. Bordered by Haryana in the east and by
Uttar Pradesh across the river Yamuna, Delhi is located approximately 213 to 305 m above the sea level.

Economy
As per the Economic Survey of Delhi 2012-13, Delhi is the largest commercial centre in northern India,
with an estimated net state domestic product (NSDP) of Rs 3,47,191 crore and a per capita income of
Rs 2,10,000, the highest in India.

Plastic Pollution
Delhi, with its present population of 22 million, is one of the fastest-growing urban centres in the coun-
try. The city, being the capital and a commercial hub, has attracted people from all parts of the country.
The growing population is directly adding to the stress on the local resources, resulting in mounting
pressure on the environment. The changing consumption pattern is also driving signifi cant impacts on
the environment. The burgeoning retail sector (supermarkets, grocery stores and weekly haats) is prob-
ably one of the major reasons for the wide usage of plastic bags in Delhi. The increasing population and
consumerism has added to the existing burden of industrial waste and pollution, with the state strug-
gling with not only industrial waste, but also household hazardous and non-hazardous waste.

A major component of the non-hazardous waste stream comprises
plastic waste, including plastic carry bags, sachets, chips packets and
magazine covers. Due to the poor waste management system in the
state, the problem of plastic waste disposal has become grave. The
environmental externality of solid waste associated with plastic bag
consumption illustrates the classic tragedy of commons. Individual
consumers benefi t from the use of plastic bags because of their con-
venience, while the whole society bears the collective cost of their dis-
posal. The public costs of plastic bag usage are well established. They
are environmentally unfriendly, take hundreds of years to degrade
and fi ll up landfi lls. Plastic litter has led to clogged drains resulting
in sanitation and sewage problems; it clogs the soil, hampering tree
growth; it often gets ingested by animals; its indiscriminate disposal
by incineration pollutes the air and releases toxic substances.

These concerns have caused many states and union territories in India including Delhi to introduce
legislation to limit the use of plastic bags. A variety of regulatory mechanisms have been established-

9 Economic Survey of Delhi, 2012-2013.

Plastic litter has led
to clogged drains
resulting in sanitation
and sewage problems
it clogs the soil,
hampering tree
growth; it often gets
ingested by animals; its
indiscriminate disposal
by incineration pollutes
the air and releases
toxic substances.

With a population of

2,20,00,000
and coverage area of

1,487 sq. km, Delhi is the
second most populous

metropolis in India.

 | 13

towards this purpose—the mandatory pricing of plastic bags, explicit levies on each bag, taxes at the
manufacturing level, discounts on use of own bags, awareness campaigns, command and control ap-
proaches and, in some cases, a total ban on the use of plastic bags.

Regulatory Framework
In August 2008, the Delhi High Court directed the state government
to raise the minimum thickness of plastic carry bags from 20 to 40 mi-
crons. The Delhi government not only passed legislation to this effect
fairly quickly, but also ordered a complete ban on the use of all plastic
bags within market areas in January 2009. However, after the initial
enforcement drives, which netted about 300 violators, the ban was ig-
nored and plastic bags reappeared. The ban was not effective as it only
led to the disappearance of plastic bags from shopping malls and big
retail outlets. Unlike 2009, the Delhi government, in October 2012, ordered a blanket ban (vide Noti-
fi cation No. F8 (86)/EA/Env/2008) on the manufacturing, import, sale, storage, usage and transport of
all kinds of plastic bags. The ban now includes the manufacturing of plastic bags and the use of plastic
sheets, fi lms or covers for packaging books, magazines and cards. The notifi cation which is under the
Environment (Protection) Act, 1986 has provisions to impose penalties on the violators with a prison
term of up to seven years and/or a fi ne of Rs 1 lakh.

All India Plastic Industries Association challenged the Notifi cation banning the plastic carry bags and
the case is still on in the High Court, Delhi. Though there have been no written orders yet, the judge had
made an oral observation that there will be no penalization till the case is pending.

Regulatory Agencies
The Constitution (Sixty-Ninth Amendment) Act, 1991, declared the union territory of Delhi to be for-
mally known as the National Capital Territory (NCT) of Delhi. The NCT and its urban regions have
been given the special status of National Capital Region (NCR).

(a) Municipality

 The Delhi metropolitan area lies within the NCT, which has fi ve local municipal corporations:
North Delhi Municipal Corporation, South Delhi Municipal Corporation, East Delhi Municipal
Corporation, New Delhi Municipal Council (NDMC) and Delhi Cantonment Board (DCB). The
former Municipal Corporation of Delhi (MCD) was divided into three smaller municipal corpora-
tions—North Delhi, South Delhi and East Delhi.

 The MCD is mainly responsible for providing civic services to 95 per cent of the total area in Delhi,
which includes urban areas, rural and urban villages, resettlement colonies, regularised unauthor-
ised colonies and slums. As per the Plastic Waste (Management & Handling) Rules, 2011, the
municipal authority has been given the responsibility to regulate the use, collection, segregation,
transportation and disposal of plastic bags. Moreover, plastic carry bags should not be available
free of cost to consumers, and the responsibility of deciding the minimum price of the plastic carry
bags has been vested upon the municipality.

The Ban in Delhi

The notification under the
Environment (Protection)
Act, 1986 has provisions
to impose penalties on the
violators with a prison term
of up to seven years and/or
a fine of Rs 1 lakh.

14 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

(b) Delhi Pollution Control Committee

 The Central Pollution Control Board delegated all its powers and functions under the Water (Pre-
vention & Control of Pollution) Act, 1974, and the Air (Prevention & Control of Pollution) Act,
1981, to the Delhi Pollution Control Committee (DPCC) in March 1991.

 Under the Plastic Waste (Management & Handling) Rules, 2011, the DPCC has been given the
responsibility to regulate the manufacturing and recycling of plastic carry bags in Delhi.

Effectiveness of the Ban in Delhi
In Delhi, the blanket ban on plastic carry bags was notifi ed in October 2012. It has been two years
since the notifi cation came into force and, hence, it is important to understand whether the ban has
been effective in controlling this menace. It is also important to comprehend the reasons for its success
or failure as this will help in further improving the system and its possible replication in other states
and union territories.

In order to check the effectiveness of the ban by the Delhi government on the manufacturing, sale,
storage, import, usage, transport and disposal of polythene/plastic carry bags by any person including
a shopkeeper, vendor, wholesaler or retailer, and trader, a survey was carried out in Delhi. The survey
targeted the two most important stakeholders in this—vendors and consumers.

25%

Vegetable & Fruit

4%

Meat & Fish

11%

Grocery

11%

Milk Booth

6%

Chemist

4%

Large Food
Joints

22%

Small Food
Joints

13%

Clothing &
Shoes

2%

Multi-brand

2%

Stationery

Sample Size of Vendors

 | 15

Sample
A total of 834 respondents were contacted during the fi eld survey. In the survey, the sample size of
the vendors and consumers was 460 and 374 respectively. Among the vendors, 11 categories were
included: the largest proportion of respondents comprised the vegetable and fruit sellers, who made
up 25 per cent of the total sample size; 22 per cent of the respondents comprised small food vendors,
followed by clothing and shoes, grocery and milk booths with 13 per cent, 11 per cent and 11 per cent
shares respectively. The focus was on vendors as they are major users of plastic carry bags and have the
maximum reach into every corner of the city. Among consumers, 30 per cent of the respondents were
surveyed at vegetable and fruit vendors, followed by 25 per cent at small food joints and 11 per cent at
milk booths.

Usage
Despite a ban on plastic carry bags in Delhi, a majority of vendors and consumers are still using these
environmental unfriendly bags. Approximately 62 per cent of the vendors and 78 per cent of the con-
sumers interviewed during the survey were using plastic bags to sell and carry different products.
Usage of plastic carry bags varied widely across segments, with a large per centage of vegetable and

The Ban in Delhi

29%

Vegetable
& Fruit

25%

Small Food
Joints

4%

Large Food
Joints

6%

Chemist

11%

Milk Booth

1%

Multi-brand

2%

Stationery8%

Clothing &
Shoes

4%

Meat & Fish

10%

Grocery

Sample Size of Consumer

16 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

fruit, and meat and fi sh vendors using these bags and a very small per centage of large food joints and
multi-brands using it. Almost 99 per cent of vegetable and fruit vendors, and 95 per cent of meat
and fi sh vendors contacted during the survey were using plastic carry bags to hand over the consum-
ables to consumers. The usage was also high among the small food joints like rehriwalas (roadside
temporary food vendors) and dhabas, with almost 82 per cent found using plastic bags. Interestingly,
very few milk booths, chemist and stationery shops were found using plastic carry bags. Among the
clothing and shoe shops included in the study, the effectiveness of the ban was mixed. Though all the
international and Indian clothing stores had stopped using plastic bags, the local brands were still us-
ing plastic bags. The multi-brand and large food vendors have, however, eliminated the use of plastic
bags completely. Amongst the consumers, most of them were using plastic bags. The usage pattern
is similar across all the sectors except milk booths, large food joints and multi-brand shops, where
plastic carry bags are not provided.

Multi-brand
Stationery

Clothing & Shoes

Small Food Joints

Large Food Joints

Chemist

Milk Booth

Grocery

Meat & Fish

Vegetable & Fruit

0%
30%

22%

82%

5%

12%

24%

74%

95%

99%

Usage of Plastic Carry Bags

Vendors0 20 40 60 80 100

Despite a
ban in Delhi,
approximately
62 per cent of
the vendors and
78 per cent of
the consumers
interviewed
during the survey
were using
plastic bags

 | 17

Reasons for Wide Usage
The survey clearly indicated that plastic bags were being used widely by both vendors and consumers.
Hence, it was important to fi nd out the reasons that were driving the use of plastic bags among both
these stakeholders. This would not only help us understand the barriers to the effective implementation
of the ban, but also help fi nd solutions to address the issue.

Amongst the vendors, 80 per cent preferred plastic bags due to their easy availability and 61 per cent
because of convenience.10 This pattern was noticed across different segments of vendors. Easy avail-
ability and convenience were also the key factors behind consumers’ preference for plastic carry bags.

Production and Consumption
According to the notifi cation on the plastic bag ban in Delhi, manufacturing
is also banned within the city boundaries. Hence, it is important to fi nd out
if the bags, which are in use, are being manufactured locally or are being
sourced from outside. During the study, it was found that there are a few
units in Delhi that are, in spite of the ban, still involved in manufacturing
of plastic carry bags. These units are mainly concentrated in areas of Mon-
golpuri, Narela and Bawana. Besides,the city also receives plastic bags from
neighbouring cities.

The vendors mainly sourced plastic bags from the wholesale market around their area and at times
from sales persons coming to their area. Vendors at the weekly haats or the smaller vegetable and fruit
vendors, grocery and meat shops, and food joints usually bought them from sales persons coming to
their localities, whereas the large vendors bought it mostly from wholesale shops. Wholesales shops are
spread across Delhi and the prices varied from Rs 80 to Rs 120 per kg depending upon the quality of
the plastic bags.

10 Most of the respondents stated more than one reason.

The Ban in Delhi

0

50

100

150

200

250 Vendors
Consumers

48

0

80

15

182

212

141

204

31
11

Convenient

N
o.

 o
f R

es
po

nd
en

ts

Easily
Available

Cost
Effective

Not
concerned

Other

Reason for Using Plastic Bags

Inspite of the ban,
few units in Delhi,

mainly in the areas
of Mongolpuri,

Narela and Bawana,
are still involved in

manufacturing of
plastic carry bags.

18 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Out of the total 460 vendors interviewed during the survey, 284 were using plastic bags and they con-
sumed almost 3 tonnes of plastic carry bags monthly. The highest consumption, among these respon-
dents, was by vegetable and fruit vendors (42 per cent), followed by small food vendors (25 per cent)
and grocery shops (18 per cent). Monthly consumption by vegetable and fruit vendors was 1,225 kg,
by small food vendors 716 kg and by grocery shops 524 kg, adding up to almost 2.5 tonnes. The aver-
age consumption by these three vendor categories, along with meat shops, is quite high. Considering
the fact that the actual number of these vendors in the city is very high, the consumption of plastic bags
by them will be also very substantial in the city.

Looking at the average monthly consumption of plastic bags by individual units in Delhi city, among
various types of outlets, grocery shops are the major consumers and consume approximately 14 kg of
plastic bags per month. The average monthly consumption of vendors varies depending upon the size
and quantity plastic bags used by each.

Vendors No. of Vendors
Interviewed

No. of Vendors
Using Plastic

Plastic Usage (kg) Average Monthly
Consumption (kg)

Vegetable & Fruit 115 114 1225 10.75

Meat 20 19 262 13.79

Grocery 50 37 524 14.16

Milk Booth 50 12 80 6.63

Chemist 25 3 17 5.67

Large Food 20 1 0 0

Consumption of Plastic Bags by Vendors

42%

Vegetable
& Fruit

25%

Small Food
Jointgs

9%
Meat & Fish

18%
Grocery

3%

Milk Booth

1%

Chemist

2%

Clothing & Shoes

 | 19

Vendors No. of Vendors
Interviewed

No. of Vendors
Using Plastic

Plastic Usage (kg) Average Monthly
Consumption (kg)

Small Food 100 82 716 8.73

Clothing & Shoes 60 13 68 5.23

Stationery 10 3 5 1.67

Multi-brand 10 0 0 0

Total 460 284 2896

The survey revealed that most of the multi-brand, stationery and large food vendors have shifted to
alternatives and have minimum consumption of plastic carry bags.

Disposal and Recycling

Disposal of plastic carry bags has been a major con-
cern across the country since they are not biodegrad-
able and stay in the environment for hundreds of
years.

During this effi cacy study, consumers were asked
about their disposal practices for plastic bags; 89
per cent responded saying that they throw them
in dustbins or community bins after use. Very few
mentioned that they reused the plastic bags.

As per the current operational
procedures of household waste
management in the city, waste

collectors collect garbage from each
house and then this collected waste

is taken to nearby community bins
or dhalaos. Whatever plastics are

there in the waste are picked up by
ragpickers or waste collectors at this

stage only.

0

50

100

150

200

250

300

350

75

333

Reuse Use and Throw

Consumers

N
o.

 o
f R

es
po

nd
en

ts

The Ban in Delhi

Disposal Methods by Consumers

20 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

In the survey, consumers also mentioned that they do not throw plastic bags on roads or other open
areas. Though consumers denied littering of plastic bags on roads, drains or open spaces, the actual
scenario in the city was very different. Plastic bags were found to be choking many drains and were lit-
tered on the roadside. Plastic bags were also found in landfi lls.

Though there is little information available on the recycling of plastic bags, our study discovered that
a small quantity is recycled in Mundka region of Delhi, which is hub for plastic recycling. During the
survey, only one unit was found that was involved in plastic bag recycling. A total of 20 tonnes of plastic
bags is recycled in a day here, which is melted to form gulla, which is a composite mass of melted plas-
tic. This ‘gulla’ is then sold further to pipe manufacturers in Punjab and other states.

Alternatives to Plastic Bags

Currently, in Delhi, plastic carry bags are commonly used by both vendors and consumers for packing
or carrying household goods. But there has been some move towards alternatives, especially after the
notifi cation banning plastic carry bags.

Among the surveyed, 60 per cent of the vendors have started using, either partially or completely,
alternatives like paper (in form of bags, newspaper wrappings, etc.) and non-woven bags. Around
31 per cent of the vendors interviewed during the survey claimed to have shifted completely to non-
plastic bags. The multi-brand shops were leading in this regard with a 100 per cent shift, followed by
the large food joints (90 per cent) and chemists (88 per cent). Clothing and shoes, and stationery shops
also are showing a big shift towards alternatives (78 per cent and 70 per cent respectively).

0

100

200

300

400

500

183

143

103

460

Only Plastic Only
Alternatives

Popular Carry Bags Used by Vendors

Mixed Total Vendors

Mixed Total VendorsOnly Plastic Only Alternatives

 | 21

However, alternatives to plastic bags are not yet popular among vegetable and fruit vendors, where there
has been a negligible shift.

The Ban in Delhi

Vendor-wise Shift to Alternatives (Per cent)

Total Using only alternatives

66%

Paper

12%

Cloth

22%

Other

Preferred Alternatives

22 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Among the alternatives, paper bags seemed to be the most preferred choice of vendors, with almost 66
per cent (of the ones who are using alternatives) choosing this. Paper was particularly popular among
the chemist shops and large food vendors. A large per centage of the international and Indian clothing
brands, grocery shops and small food joints were also using paper. Though the usage of paper bags is
quite high among small food vendors and grocery shops, with almost 71 per cent and 56 per cent re-
spondents respectively using paper, a large per centage of these vendors were using plastic bags as the
main material (82 per cent of small food vendors and 74 per cent of grocery shops). Chemist shops are
an exception, with almost 88 per cent of the vendors interviewed using bags made of paper; moreover,a
large per centage of them have paper bags as the only option.

Cloth bags and other alternatives were not very popular among the vendors and were mainly used by
clothing and shoes shops.

An important fact that emerged from the survey was that non-woven bags were a very popular alterna-
tive to plastic bags among vendors. It was especially popular among multi-brand (30 per cent), statio-
nery (50 per cent) and chemist (40 per cent) shops. In 2008, when the fi rst plastic bag notifi cation
was issued, non-woven bags were introduced into the market as a replacement for plastic bags. As a
response to this, a writ petition was fi led in 2009 stating that non-woven bags, being made up of plas-
tic, should be put in the ambit of the ban on plastic bags. Under the court order, non-woven bags were
tested and found to have 98.3 per cent polypropylene. Hence, the court fi nally decided to put it under
the ambit of the ban. However, most vendors and customers remain unaware of this fact and believe
that non-woven bags are non-plastic.

Though a majority of the consumers contacted during the survey were using plastic bags around
16 per cent said that they prefer alternatives made of cloth, jute or paper.

Awareness on the Plastic Bag Ban

0

10

20

30

40

50

60

70

80

90

100 95%

86%

5%
14%

Aware Not Aware
Vendor
Customer

Awareness on the Plastic Bag Ban in Delhi

 | 23

The Government of Delhi has taken a few initiatives to spread awareness on the plastic bag ban among
vendors and consumers. The awareness appeared more in the case of vendors, with 95 per cent being
aware of the ban. Among the consumers, on the other hand, 86 per cent were aware of the notifi cation.
Most vendors saw the ban as a problem rather than a good initiative, primarily due to unavailability of
proper alternatives. Among the general public or the consumers, most thought that the ban was a good
initiative.

A majority of the respondents were aware of the harmful effects of polythene on health and the envi-
ronment, but this awareness was again more in the case of vendors than consumers. As per the survey
fi ndings, 80 per cent of the vendors and 70 per cent of the consumers surveyed were found to be aware
of the ill effects of plastic on human life. So, lack of awareness on the ban or on the problems related to
plastic bags did not seem to the key reason for the continued use of plastic bags in the city.

Action by Regulatory Authorities for Enforcement
The survey results provided suffi cient evidence indicating the ineffectiveness of the plastic bag ban in
Delhi. Even after one and a half years of the plastic bag ban notifi cation(No. F8(86)/EA/Env/2008),
barely any implementation could be seen on the ground. In 2009, when fi rst plastic bag ban notifi ca-
tion (No. F. 08(86)/EA/Env./2008/9473) was issued, initial enforcement netted about 300 viola-
tors, but after that the plastic bags reappeared.

The plastic bag ban notifi cation makes the following offi cers responsible for implementing or enforc-
ing the ban in Delhi:

The Ban in Delhi

80%

Aware

20%

Not
Aware

70%

Aware

30%

Not
Aware

Awareness on the Harmful Impacts of Plastic Carry Bags

24 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Implementing Agency in Delhi Designation

DPCC Member Secretary

Department of Environment Director

Government of NCT Sub-Divisional Magistrate

Three Municipal Corporations Sanitary, Health and Licensing Officers

Department of Food & Supply Food and Supply Officer

Department of Labour Labour Inspector

Department of Prevention of Food Adulteration Food Inspector

As per the provisions of the notifi cation under Section 19 of the Environment (Protection) Act, 1986,
the offi cers authorised to register complaints on ban violations are the Chairman and Member Secre-
tary of DPCC and Sub-Divisional Magistrates of the respective area/jurisdiction. As a part of the study,
a letter was written to the DPCC enquiring about their course of action on implementing the plastic
bag ban, activities planned or done for mass awareness, number of vendors penalised for violation, etc.
Unfortunately, no response was received from them. So, no clear conclusion could be drawn regard-
ing whether vendors were penalised for violating the ban.

Meanwhile, the Department of Environment, Government of NCT, has taken a few steps for creating
public awareness on the ban. They have released various public notices and have also designed post-
ers on the plastic bag ban. The Department of Environment also organises programmes with schools
through eco-clubs for raising awareness on the issue.

Bottlenecks to Shifting to Alternatives
While more than a year of imposing a blanket ban on the use of plastic bags has passed,the survey in-
dicates that the Delhi government has not been able to implement it effectively. Retailers, traders and
consumers across the union territory have been fl outing the ban. Some of the key reasons that emerged
in our study were slack enforcement by authorities and lack of cost-effective alternatives to plastic bags.

Though there were some efforts in the beginning to enforce the ban with spot-checking and fi nes, these
have petered out. The vendors interviewed also mentioned that they were a little apprehensive for the
fi rst few months about stocking plastic bags as there were surprise checks and seizures. Many of them
started using alternatives during that time. But as the vigilance died down, they shifted back to plastic
carry bags.

The other bottleneck is about the cost and availability of alternatives. The table below shows the price
difference between plastic bags and alternatives. Even if we compare 100 pieces of 9 x 12 plastic bags
with 6 x 12 paper bags, plastic bags would cost Rs 20 cheaper than the paper ones. Until this price
gap is minimised, alternatives may not be a very viable option for vendors, especially the smaller ones.

 | 25

Type of Bag Size (in inches) Quantity (in no.) Price (in Rs)

Plastic bag 9 x 12 100 20

16 x 12 100 25

13 x 16 100 50

20 x 26 50 50

Non-woven 9 x 12 100 120

12 x 16 100 120

14 x 18 100 120

White paper bag 2 x 3 30 8.5

5 x 6 30 8.5

6 x 6 30 9

6 x 12 25 10

Other alternatives such as biodegradable and compostable bags are also costly in comparison to plastic
bags. They require a large initial capital investment, both for the building of more composting sites
and for structuring a method for their collection. Government subsidies for the costs of biodegradable
and/or compostable bags would be necessary to increase their overall usage. Consumers also need to be
educated on how to use and dispose these bags.

Conclusion
Despite a complete ban on the use of plastic bags in Delhi, vendors and customers are still using them
due to easy availability and the convenience they offer to vendors and consumers. In addition to this,
the cost effectiveness and demand of plastic bags has prevented major changes or decline in the usage
of this harmful product.

Even after the ban, plastic bags are still being manufactured in Delhi, albeit on a smaller scale. Also,
plastic bags are coming into the city from neighbouring cities, and the authorities have been ineffec-
tive in curbing the illegal supply of plastic bags. Moreover, most vendors and consumers tend to throw
plastic bags after using them and are relatively ignorant or unconcerned with the reuse or recycling of
plastic bags.

The Ban in Delhi

26 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

 | 27

Chandigarh: An Overview
One of the best experiments in urban planning in modern India, Chandigarh, referred to as ‘the
city beautiful, was established in 1966. It has the status of being the capital of two states, Punjab
and Haryana. The districts surrounding the city are Mohali, Patiala and Roopnagar in Punjab, and
Panchkula and Ambala in Haryana. The city also touches the boundary of the state of Himachal Pradesh
at the northern border.

Demographics
Chandigarh city is spread over an area of 114 sq. km (+ 25.42 sq. km
additional area declared as a wildlife sanctuary). As per Census 2011,
9,60,787 people reside in Chandigarh and the population density is
8,428 persons per sq. km. In terms of its literacy rate, a good indicator
of the education level, Chandigarh stands at 86.77 per cent—much
better than the overall literacy rate of India at 74.04 per cent.

Being a limited and defi ned city in terms of area, Chandigarh has no margin to expand, but its popula-
tion has expanded rapidly over the last three decades, and it faces problems common to other growing
cities in India, including the proliferation of slums and squatter settlements. Planned for just half a mil-
lion people, the city now is accomodating over a million people in the same defi ned area. The existing
population growth rate coupled with in-migration is expected to double the population of Chandigarh
in the coming decades, leaving the administration strained to keeping the city clean and green.

Chapter 4

THE BAN IN
CHANDIGARH

9,60,787
people reside in

Chandigarh and the
population density is

8,428 persons per
sq. km.

28 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Economy
The economy of Chandigarh is witnessing a transformation from traditional manufacturing towards a
knowledge-based economy

Regulatory Framework
Similar to other cities, a number of departments/institutions are involved in governing Chandigarh.
These include the state government departments, local bodies and parastatals.

Municipal Corporation, Chandigarh

The Municipal Corporation, Chandigarh, was formed in 1994 with 20 wards under the Punjab Mu-
nicipal Act, 1976, extended to Chandigarh with amendments. In the same year, certain works such as
water supply, storm water management, drainage, internal roads, sanitation, fi re services, enforcement
and health were transferred to the jurisdiction of the Municipal Corporation, Chandigarh.

Chandigarh Pollution Control Committee

The Central Pollution Control Board delegated all of its powers and functions under the Water
(Prevention & Control of Pollution) Act, 1974, and the Air (Prevention & Control of Pollution) Act,
1981, to the Chandigarh Pollution Control Committee in 1992. The Committee is responsible for
managing, preventing and controlling water and air pollution, and for preserving of the quality of air in
Chandigarh. Committee is performing functions under the following legislations:

The Water (Prevention & Control of Pollution) Act, 1974

Water (Prevention & Control of Pollution) Cess Act, 1977

Air (Prevention & Control of Pollution) Act, 1981

The Environment (Protection) Act, 1986: This is a comprehensive legislation aimed at the protec-
tion and improvement of the environment and matters connected therewith. Various rules related
to waste management, including plastics, have been notifi ed under this.

Current State of Environment
The galloping increase in population, industrialisation, modernisation and rapid increase in the num-
ber of vehicles have led to a rising trend in pollution levels in the union territory of Chandigarh. The
population of the city has seen a signifi cant rise in past fi ve decades, though the population growth has
been very low in the last decade. The major driving forces leading to environmental degradation can be
listed as follows:

Increasing population

Unplanned development and expansion around the periphery zone

Proliferation of slums

Commercialisation and modernisation

Industrial growth

Increased spending power and changing lifestyles

 | 29

Plastic Pollution
In many countries, including India, plastic bags have largely replaced reusable
bags and containers in shopping. In India, the share of plastic waste in total sol-
id waste has, thus, risen from 0.6 per cent in 1996 to 9.2 per cent in 200511
and it is estimated to follow the same increasing trend in the coming years as
well. Over 50 per cent of this plastic waste comprises used plastic bags and
packaging12.

Chandigarh is also following the same trend. With an increasing population, changing lifestyles and
the rising income level of individuals, there has been a stiff rise in the demand for food and other es-
sentials. This has resulted in a proportionate rise in the amount of plastic waste being generated daily
by each household. This waste is ultimately thrown into municipal waste collection centres from where
it is collected by the local municipalities for further disposal into landfi lls and dumps. However, not all
of this waste gets collected and transported to the fi nal dump sites, resulting in increased pollution, be
it land, air or water.

Various concerns related to the use of plastic bags have caused many states in India and governments
across the world to introduce legislation to limit the use of plastic bags.

Apart from various initiatives taken by different authorities and government departments to control
pollution, the Department of Environment of Chandigarh has taken initiative step to curb plastic
pollution in the region by putting a complete ban on the manufacture and usage of polythene bags.

Chandigarh Municipal Corporation (Ban on Manufacture and Usage of Polythene Bags &
Containers) By-Laws, 2000

With a view to control the menace of polythene carry bags and plastic containers, the Municipal Cor-
poration has framed by-laws known as Chandigarh Municipal Corporation (Ban on Manufacture and
Usage of Polythene Bags &Containers) By-Laws, 200013. These by-laws are implemented by the In-
spectorate Staff of the Corporation. Besides, the Recycled Plastic Manufacture & Usage Rules, 1999,
as amended are also being implemented in Chandigarh.

Notifi cation No. ED/2003/543 dated 16.07.2003

The Chandigarh administration vide notifi cation no. ED/2003/543 dated 16 September 2003 had
prohibited the manufacture, sale and use of polythene/plastic carry bags of thickness less than 30 mi-
crons and of size less than 8x 12 inches.

Notifi cation No. ED/2008/684 dated 30.07.2008

The Chandigarh administration has imposed a complete ban on the use of plastic carry bags in the
union territory vide notifi cation bearing no. ED/2008/684 dated 30 July 2008. This ban was issued
by the Department of Environment under Section 5 of the Environment (Protection) Act, 1986, and
came into effect from 2 October 2008. This notifi cation bans the use, storage, import, sale, transporta-

11 Solid Waste Management in India, World Bank Report 2008.

12 The Energy Research Institute 2002.

13 State of Environment Report, Chandigarh 2008.

The Ban in Chandigarh

>50%
of this plastic

waste comprises
used plastic bags

and packaging.

30 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

tion and disposal of polythene/plastic carry bags by any person including a shopkeeper, vendor, whole-
saler or retailer, trader, hawker or rehriwala in the union territory of Chandigarh.

In order to enforce the orders of the administration, a committee comprising of inspectors driven from
the Department of Food and Supplies, Department of Health and the Municipal Corporation have
been constituted by the District Magistrate to check violations of the provisions of the aforesaid noti-
fi cation. The offi cials, empowered under the provisions of the Act, have been vested with the powers
to inspect all the premises/places where polythene/plastic carry bags are being used in violation of the
terms of the notifi cation and launch prosecution against the defaulters.

The Act has provisions to impose penalties on the violators:

Imprisonment for a term, which may extend to fi ve years, or a fi ne which may extend to Rs 1,00,000
or both.

If contravention continues, an additional fi ne to the extent of Rs 5,000 per day shall be imposed. If
the failure continues beyond a period of one year after the date of conviction, the offender shall be
punishable with imprisonment for a term which may extend to seven years.

 Some items like packaged commodities including milk products and grocery items have been exempt-
ed from this Act.

Notifi cation No. ED/2009/867 dated 06.10.2009

The Chandigarh administration has issued one more notifi cation, bearing no. ED/2009/867 dated
6 October 2009, to substitute the words ‘polythene/plastic carry bags’ as mentioned in the earlier
notifi cation no. ED/2008/684 dated 30 July 2008 with the words ‘polythene/plastic carry bags and
fl exible containers’.

Effectiveness of the Ban in Chandigarh
It has been more than half a decade of the plastic bag ban in Chandigarh and it is important to under-
stand whether the ban has been effective in controlling this menace. It is also important to comprehend
the reasons for its success or failure as this will help in further improving the system and its possible
replication in other states and union territories.

To access the effectiveness of the ban imposed by the Chandigarh administration on the use, storage,
import, sale, transportation and disposal of polythene/plastic carry bags by any person including a
shopkeeper, vendor, wholesaler or retailer, trader, hawker or rehriwala in the union territory of Chandi-
garh, a survey was conducted. The survey was carried out among the two key stakeholders, the vendors
and consumers in the study region.

In the survey, the largest vendor respondents were from the vegetable/fruit vendor segment, with a
total share of 22 per cent, followed by the grocery and meat shop segments with equal shares of 15
per cent. Small food vendors also had a good presence with 15 per cent. Among the consumers, ap-
proximately 64 per cent of the respondents were surveyed at vegetable/fruit vendors, and grocery and
meat shops locations, with the highest (23 per cent) at vegetable/fruit vendors, followed by grocery
shops (22 per cent) and meat shops (19 per cent). The survey had an emphasis on these vendors (hav-

 | 31

Sample Size of Consumers

23%

Vegetable

/ Fruit
Vendors

22%

Grocery

19%

Meat Shop

10%

Small Food
Vendors

8%

Clothing

6%

Govt.
Booths

6%

Chemists

3%

Shoes

3%

Stationery

22%

Vegetable
/ Fruit
Vendors

15%

Grocery

15%

Meat Shops

15%

Small Food
Vendors

10%

Clothing

8%

Govt.
Booths

7%

Chemists

3%

Shoes

3%

Stationery

1%

Big Food Vendors
1%

Shopping Malls

Sample Size of Vendors

The Ban in Chandigarh

32 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

ing a combined share of approximately 66 per cent) as they comprise the major source of plastic bags
in households and are primarily engaged in unorganised sales.

Usage Pattern
The survey reveals that despite having a complete ban on the use of plastic bags
in the union territory of Chandigarh, vendors and customers are still using
plastic bags. Even fi ve years after the ban came into force, most shopkeepers,
across different segments, are still handing over their products to consumers
in plastic bags and the consumers continue to accept these. More than 80 per
cent of the total respondents, including vendors and customers, were found to
be using plastic bags, while 82 per cent of the vendor respondents and 79 per
cent of the customer respondents were found using plastic bags to sell and buy
different products.

Among different segments of vendors, plastic bag usage varied. There is a widespread practice of using
plastic bags among vegetable/fruit vendors and small food vendors, with 100 per cent of the respon-
dents interviewed in these categories handing over the consumables to consumers in plastic carry bags.
Meat was also generally sold in plastic bags, with 98 per cent of the respondent meat shops confi rming
that they are using plastic bags. Most of the grocery shops owners have also not replaced plastic bags,
with 94 per cent of the grocery shops surveyed found to be using these non-biodegradable bags. Sur-
prisingly, even a large per centage of the government milk booths were found to be giving plastic carry
bags. Among the sectors interviewed, the plastic bag usage was minimum among the chemist shops as

Usage of Plastic Carry Bags

Ve
ge

ta
bl

e
/

Fr
ui

t V
en

do
rs

Sm
al

l F
oo

d
Ve

nd
or

s

M
ea

t S
ho

p

G
ro

ce
ry

St
at

io
ne

ry

G
ov

er
nm

en
t

B
oo

th

Sh
oe

s

C
lo

th
in

g

C
he

m
is

t Using
Plastic

Bags

0

10

20

30

40

50

60

70

80

90

100

24%

49%
55%

80%

92% 94%
98% 100% 100%

More than 80 per
cent of the total

respondents,
including vendors

and customers,
were found to

be using plastic
bags.

 | 33

only 24 per cent of them were using plastic bags to hand over the medicines, etc. Among the clothing
shops, the effectiveness of the ban was mixed. Though all the international clothing stores had stopped
using plastic bags, the Indian and the local brands are still using plastic bags. The large multi-brand
and electronic shops have, however, eliminated plastic bags completely. Though most of the vendors
were using only one type of bag, a small per centage was also using multiple bags.

The continuing use of the plastic bag in such a large proportion hints towards the failure of the plastic
bag ban in the union territory. Though the ban has been in effect for long, these bags were being openly
stored and used by shopkeepers across different sectors.

Reasons for Wide Usage

Since, despite a complete ban on plastic bags in Chandigarh, both vendors
and the general public were found using plastic bags during the survey, an
attempt was made to fi nd the rationale behind this. This could help us to
understand the barriers and address them, especially when we are looking
at alternatives. When asked about reasons which prompt the use of plastic
bags, the respondents came up with varied responses. A large per centage of
consumers (almost 74 per cent) found the plastic bags very convenient and,

The Ban in Chandigarh

Use 74 per cent of
consumers found
the plastic bags
very convenient

and, hence,
continued to use

them.

0

40

80

120

160

200

240

280

320

360

400

Reasons for Plastic Bag Usage

N
o

. o
f

R
es

po
nd

en
ts

Vendors

Consumers

Cost Effective Easily
Available

Convenient

26
46

115

82

108

259

4

Not
Concerned

34 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

hence, continued to use them. The other reasons include the easy availability of the bags, while a small
per centage of the consumers interviewed also felt that the plastic bags are cost effective.

Among the vendors too, a large per centage (75 per cent) preferred the plastic bags due to convenience
they provide. This was noticed across different segments of vendors. Easy availability was also an impor-
tant factor for the vendors and 31 per cent of the interviewed vendors cited this as one of the reasons.
Cost difference between the plastic bags and the alternatives was also a major driving force for vendors.

Production and Consumption of Plastic Bags
Due to the complete ban on the production of plastic bags in the union territory of Chandigarh, there
are no manufacturing units for plastic bags in the region. The demand of plastic bags in Chandigarh
city is illegally met from nearby cities like Mohali and Delhi. It appears that the Chandigarh adminis-
tration has been ineffective in curbing this supply, and plastic bags are regularly brought in by traders.

The vendors mainly sourced the plastic bags from the wholesale market and from suppliers in their
market. A small per centage of vendors also bought the plastic bags from visiting sales persons.

According to various suppliers and retailers, Chandigarh city has a per day consumption of 3.5 to 4
tonnes of plastic bags. The 345 surveyed vendors have a total monthly consumption of more than
3,100 kg of plastic bags. Since limited numbers of vendors were interviewed during the survey, it

Consumption of Plastic Bags by Vendors

33%

Vegetables
& Fruit

17%

Meat & Fish

18%

Grocery

13%

Small
Food

10%

Clothing

6%

Govt.
Booth

1%

Chemist

1%

Stationery 1%

Shoes

 | 35 The Ban in Chandigarh

Ve
ge

ta
bl

es
 /

 F
ru

it
Ve

nd
or

s

G
ro

ce
ry

M
ea

t S
ho

p

C
lo

th
in

g

Sm
al

l F
ru

it
Ve

nd
or

s

G
ov

t.
B

oo
th

C
he

m
is

t

St
at

io
ne

ry

Sh
oe

s

Average Monthly Consumption of Plastic Bags (in Kg)

0

10

20

30

13% 12% 11%

7.5%

18.5%

6.5%

3% 3% 3.5%

appears that the 3.5 to 4 tonnes per day consumption for the city might be lesser than the actual con-
sumption.

It is evident from the chart depicting the distribution of total monthly consumption of plastic bags in
Chandigarh city among various surveyed establishments that vegetable and fruit vendors are the high-
est consumers of plastic bags (among the surveyed establishments, vegetable and fruit vendors were the
highest at 75 per cent). They have a consumption share of approximately 33 per cent and more than
1 tonne (1,000 kg) in quantity, followed by grocery shops that consume approximately 18 per cent of
the total consumption and 568 kg in quantity. Meat shops and small food joints are the other major
consumers of plastic bags, with a consumption share of 17 and 13 per cent respectively. These four
types of outlets together share more than 80 per cent of the total consumption,amounting to 2520 kg
in quantity.

Looking at the average monthly consumption of plastic bags by individual units in Chandigarh city,
among various types of outlets, clothing stores are the major consumers and have the highest monthly
consumption of 18.5 kg, that is, on an average, each clothing shop tends to consume approximately
18.5 kg of plastic bags. This high average consumption can be attributed to the better quality and larg-
er size of plastic bags given by them. The vegetables and fruit vendors, in comparison, give out plastic
bags that are much smaller in size and thinner in width, but still have a monthly average consumption
of 13 kg of plastic bags by each unit, which is because of the larger number of consumers they have on a
per day basis. Chemist and stationery stores have the least average monthly consumption of plastic bags
at 3 kg by each unit. This low consumption can be due to the fact that they have shifted to paper bags as
the nature of their commodity supports the use of paper envelopes and bags.

36 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Disposal of Polythene Bags
When the consumers who use plastic bags were asked about
their disposal practices, all the customers unanimously said
that they use the plastic bags and throw them after each use.
None of them was reusing the plastic bags. The bags, after
use, were disposed of in their household garbage bins or at
Sahaj Safai Kendras/community bins. The consumers did
not throw them on roads or other open areas. As perthe cur-
rent operational procedures of household waste management in the city, waste collectors collect gar-
bage from each house and then this collected garbage waste is taken to nearby Sahaj Safai Kendras. The
garbage, including plastic bags, from these ‘transfer stations’, that is, Sahaj Safai Kendras is transport-
ed to the waste processing plant, located near the landfi ll site,by municipal vehicles. This is to convert
the waste into refuse derived fuel (RDF), after which the remaining parts are dumped at the landfi ll site.
As per an estimation, everyday around 280-285 vehicles full of municipal waste are brought to this
site for dumping. After dumping the residue at landfi ll site, the ground is treated with effective micro-
organism (EM)solution. This is to prevent fl ies, mosquitoes and other insects from proliferating. Then
heavy-chain dozer compactor vehicles are used to compress the waste. The waste is then covered with a
2 feet thick layer of soil or construction and demolition waste. The waste which is treated in these RDF
plants includes the plastic bags dumped by the city’s residents.

The respondents seemed to be concerned about the disposal of used plastic bags. The physical observa-
tion of Chandigarh city also revealed that littering of plastic bags was not found on city roads or open
spaces, though it was common in some markets. In the case of residential areas also, there was no litter-
ing of plastic bags. As per the physical verifi cation of the landfi ll site, no plastic bags were to be seen or
found as all the disposed waste is compressed and covered with a layer of soil on each disposal.

Alternatives to Polythene Bags

Usage Pattern of Alternatives among Respondents

Paper bag Jute bag Cloth bag

Vendor
Customer

0.0

22.2

44.4

66.6

88.8

111.0

133.2

155.4

177.6

199.8

222.0
222

35 30
18

35

11

All the customers unanimously
said that they use the plastic

bags and throw them after each
use. None of them was reusing

the plastic bags.

 | 37

At present, it is a common practice to use plastic bags for carrying
household goods. In such a situation, it has become challenge for
the city administration to keep the city clean and plastic pollution
free. The city administration along with some NGOs is spread-
ing awareness on the consequences and ill effects of plastic bags.
This, combined with the ban, has resulted in a rise in the use of
alternatives to plastic bags.

Though a majority of the residents of Chandigarh are still using plastic bags, among alternatives, bags
made of cloth, jute or paper are popular. Around 22 per cent of the interviewed consumers were using
paper bags, making it the most popular in the alternatives category; however, this is still far behind the
79 per cent usage of plastic bags.

According to the survey, among the vendors also, paper bags (including newspaper wrappings) are a
preferred alternative. Of all the vendors, 64 per cent was using paper bags, with a large majority us-
ing it along with plastic bags (paper bags were used for smaller or dry items). Paper was, in particular,

The Ban in Chandigarh

The city administration along
with some NGOs is spreading

awareness, which has
resulted in a rise in the use of

alternatives to plastic bags.

Popular Alternatives

Cloth

Jute

Paper

Note: Per centages do not add up to 100 as some of respondents have given multiple answers.

0 20 40 60 80 100

0%
100%

16%
44%

92%

42%
11%

31%

36%
18%
18%

10%
10%

17%
2%

85%

3%
0%

90%

0%
4%

70%

12%
2%

100%

4%
2%

70%

Multi-brand

ChemistChemist

Clothing

Shoes

Stationery

Government
Booths

Grocery

Meat Shop

Food
Vendors

Vegetables /
Fruit Vendors

38 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Awareness of the Polythene Ban in Chandigarh

popular among grocery shops, where 100 per cent of the respondents in this category claimed to be
using paper bags. However,almost 98 per cent of them are using plastic bags as well. The fi ndings
are similar among stationery shops, food vendors and meat shops, where paper bags are used in large
numbers alongside plastic bags.

Chemist shops are an exception, with almost 92 per cent of the vendors interviewed using bags made of
paper, and a large per centage of them have paper bags as the only option. Also, the multi-brand outlets
and electronic shops interviewed were using only paper bags.

On the other hand, jute and cloth bags are being used only by 8.5 per cent and 10 per cent of the ven-
dors respectively. These were mainly popular with international clothing brands.

The vegetable vendors are hardly using any alternatives and rely mostly on plastic bags, with only 3 per
cent using alternatives.

Awareness and Understanding of Stakeholders

Vendor

CustomerAware Not Aware
0

10

20

30

40

50

60

70

80

90

100
100%

78%

22%

 | 39

The Chandigarh administration has taken some initiatives for spreading awareness on the ban of plas-
tic bags in the entire region by press releases and through associations with community groups like
eco-clubs. Associating with community groups, as public government initiative, has helped the city
administration in keeping the city clean.

The Ban in Chandigarh

23%

Problem

77%

Good
Initiative

Opinion on the Ban

The awareness, however, seemed to be more in the case of vendors as 100 per cent of the vendor re-
spondents were aware of the plastic bag ban,but only 78 per cent of the customer respondents were
aware of the ban. Most vendors felt that the ban on plastic bags is a good initiative, but some of them
did consider the ban as a problem. Among the general public or consumers, almost 98 per cent thought
that the ban was a good initiative.

A majority of the respondents were aware of the harmful effects of polythene on health and the environ-
ment, but this awareness was more in the case of customers than vendors. As per the survey fi ndings,
96 per cent of the customer respondents and only 73 per cent of the vendor respondents were found to
be aware of the ill effects of plastic on human life. Thus, it seemed that inspite of being aware of the ban
and the ill effects of plastic bags, the customers, especially, continued using them.

An attempt was also made to understand if the government initiatives in this regard have reached
people. Unfortunately, 95 per cent of the customer respondents were not aware of any initiatives by
the Chandigarh administration against the use of plastic bags. The customer respondents were also
completely unaware of the authorities concerned who they could complain to incase they wanted to
report violations or related issues. Physical verifi cation of the city suggests that the contact numbers of
complaint authorities have not been displayed anywhere in the city, leading to poor awareness among
residents.

40 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Consumers

Awareness on the Harmful Impacts of Plastic Carry Bags

Vendors

27%
Not Aware

73%
Aware

4%
Not Aware

96%
Aware

Effectiveness of the Ban, including Penalties and Closures (If Any)
The complete ban on the use of plastic bags in Chandigarh has
been ineffective and survey fi ndings suggest this. As per the
provisions of the notifi cation, the offi cers authorised to register
the complaints of ban violations are the Deputy Commissioner,
Director Environment, Divisional Magistrates in their respective
jurisdiction, Joint Commissioner I & II and Municipal Corpora-
tion, Chandigarh. So far, the Deputy Commissioner’s offi ce has
not received a single complaint for the ban violation.14 Mean-
while, the city administration has taken some steps to enforce the
complete ban in the region. These steps included inspection of
various premises/places where polythene/plastic carry bags were
being used in violation of the terms of ban and prosecuting the
defaulters. There have been many seizures after the implementa-
tion of the ban and during the inspection drives conducted by the
SDM east from 2009 to December 2012, a total of 5,698 kg of
polythene was seized by the authority15.

The Notifi cation bearing No. ED/2008/684 dated 30.07.2008 has made some provisions to im-
pose penalties on the violators including imprisonment for a term, which may extend to fi ve years,
or a fi ne which may extend to Rs 1,00,000 or both. If contravention continues, an additional fi ne to
the extent of Rs 5,000 per day shall be imposed. If the failure continues beyond a period of one year
after the date of conviction, the offender shall be punishable with imprisonment for a term that may
extend to seven years.But, while talking to the stakeholders during the survey, it was revealed that the

14 A study conducted by an environmental organisation, Environment Matters, which was roped in by the Department of Environment of the
union territory to assess the effectiveness and impact of the polythene ban in Chandigarh.

15 Ibid.

The city administration
has taken some steps to

enforce the complete ban
in the region. These steps

included inspection of
various premises/places
where polythene/plastic

carry bags were being used
in violation of the terms of

ban and prosecuting the
defaulters. There have been

many seizures after the
implementation of the ban.

 | 41

concerned authorities of Chandigarh administration are implementing a different set of rules. As per
this, in the fi rst two instances, the violator is warned and all plastic bags with the defaulter are seized. If
the defaulter is caught with plastic bags for a third time, then he is charged with Rs 500 as a fi ne by the
inspector and against it the defaulter gets a receipt of this amount. If the violator continues to use plastic
bags in future and is caught then on the fourth instance, a case is lodged against him.

Bottlenecks towards Shifting to Alternatives (including Economics)
While it has been more than fi ve years since the blanket ban on the use of plastic bags, the Chandigarh
administration has not been able to implement it effectively. Retailers, traders and consumers across
the union territory have been fl outing the ban. The reasons for such a failure can be attributed to slack
enforcement by the administration and lack of cost-effective alternatives to plastic bags.

Price Comparison

Type of Bag Size (in inches) Quantity Price Features

Plastic bag 9 x 12 100 15 -

16 x 12 100 48 -

13 x 16 100 32 -

20 x 26 50 58 -

Jute bag 9 x 12 100 140 -

10 x 14 100 140 -

12 x 16 100 150 -

14 x 18 100 150 -

Paper bag 2 x 3 30 6 White paper

5 x 6 30 4 Newspaper

8 x 5 30 22 Brown paper

8 x 12 30 30 Brown paper

Cloth bag 10 x 14 1 13 -

12 x 18 1 20 -

14 x 22 1 28 -

Source: Primary survey.

As depicted in the table, plastic bags are the most cost effective among all alternatives. A packet of
100 plastic bags of size 9 x 12 inches is available at a price of only Rs 15, while alternatives are com-
paratively much costlier. For instance, jute bags of the same size are available at a price of Rs 140 for
a packet of 100 bags and a packet containing only 30 paper bags of size 8 x 12 inches costs Rs 30.

The constitutionality, legality and correctness of the notification no. ED/2008/684, dated

30.7.2008 was challenged by two applicants [Applications No. 26/2013(THC) and

53/2013 (THC)], namely, Goodwill Plastic Industries and Hardeep Industries, engaged in the

manufacture and supply of virgin polythene bags. The National Green Tribunal (NGT) found

these applications without any merit and dismissed them. The Tribunal termed the notification

a step towards better environmental administration and in the larger public interest.

The Ban in Chandigarh

42 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Cloth bags have a higher durability and cost approximately Rs 13 each of size 10 x 14 inches. As per
some representatives of various market associations, the government’s failure to provide a cost-effective
alternative to plastic bags has forced retail traders to continue using it. According to retailers, paper and
jute bags are costly in comparison to plastic bags, and they are willing to use them only if customers pay
for them. Given the cut-throat price competition in the market and the pattern of consumer behaviour,
the switch to alternatives seems near impossible.

Biodegradable and compostable bags are other alterna-
tives, but these too are much more costly in comparison
to plastic bags. They require a large initial capital invest-
ment for the building of more composting sites as well as
for structuring a method for their collection. Government
subsidies for the costs of biodegradable and/or composta-
ble bags would be necessary to increase their overall us-
age. Consumers also need to be educated as to how these
bags should be used and segregated for disposal.

Apart from their cost effectiveness, there are other useful qualities that make plastic bags ubiquitous in
our lives. These qualities include durability, water-proof characteristics, non-breakability, light weight,
and availability in various shapes, sizes and colours. No other alternative offers such a wide range of
qualities together, as each and every alternative suffers from some limitation or other apart from cost
effectiveness.

Conclusion
In Chandigarh, despite a complete ban on the use of plastic bags, vendors and customers are still using
plastic bags. Most vendors and consumers tend to throw plastic bags after using them and are relatively
ignorant or unconcerned with the reuse or recycling of plastic bags.

Plastic bags are still being used in Chandigarh primarily due to the convenience they offer to vendors
and customers. In addition to this, the cost effectiveness and easy availability of plastic bags has pre-
vented major changes or a decline in the usage of this harmful product.

Plastic bags are no longer produced in the Chandigarh region, but the Chandigarh administration’s
ineffectiveness in curbing the illegal supply of plastic bags from nearby cities like Mohali and Delhi has
kept these bags popular in the city. The city administration along with some NGOs is working towards
raising awareness on the consequences and ill effects of plastic bags. They are also promoting alterna-
tive materials such as cloth, jute and paper as viable substitutes for plastic.

The complete ban on plastic bags has been ineffective as it is still widely used, however, measures such
as inspections and fi nes have helped curtail usage to some extent.

As per some representatives of
various market associations, the
government’s failure to provide a

cost-effective alternative to plastic
bags has forced retail traders to

continue using it. According to
retailers, paper and jute bags are

costly in comparison to plastic bags.

 | 43

Sikkim: An Overview
The tranquil and naturally pristine state of Sikkim is located in the Eastern Himalayas and is strategi-
cally bordered by three countries—Nepal, Bhutan and China—and by the Darjeeling District of the
Indian state of West Bengal. The tiny former kingdom, which joined the Indian Union in 1975, is
bestowed with an abundance of natural resources and beautiful landscapes.

Chapter 5

THE BAN IN
SIKKIM

44 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

In Sikkim, 82 per cent of the land is under administrative control of the Forest Department,16 leaving
very little area freely available for non-forest developmental activities. Any development strategy needs
to ensure protection of the fragile mountain ecology; therefore, the state has taken strong policy mea-
sures to ensure protection of its forest and biodiversity. Over 30 per cent of the state’s area comes under
the protected category,17 and there is a total ban on tree felling for commercial purposes as well as a total
ban on grazing in protected areas.

Demographics
Sikkim lies between 27o04’ 46” and 28o07’ 48” North latitude and 80o00’ 58” and 88o55’ 25”
East longitude, with a geographical area of 7,096 sq. km. It is predominantly mountainous, with many
glaciers, lakes and rivers, and a great variation in climate and vegetation. These physical attributes bless
the state with tremendous biodiversity, diverse agro-climatic topography, and a strong potential for
tourism and hydropower development. Climatic zones range from hot sub-tropical and temperate to
cool alpine.

Current State of the Environment
Gangtok, the capital city of Sikkim, generates around 20-30 MT of solid
waste per day with the fi gure going upto 50 MT during the tourist season.18
The composition of solid waste generated in the state is provided in the table
below. It illustrates that plastic comprises 17.18 per cent of the waste in
Sikkim. In a study conducted by the Ecotourism and Conservation Society of
Sikkim (ECOSS) for the Zero Waste Himalayas group, it was estimated that
extruded food—instant noodles, chips and various forms of potato-based
snacks consumed in the state—alone generates 3.47 crore pieces of plastic
packaging waste.

Types of Waste % (By Weight)

Food waste 32.12

Paper 21.13

Plastics 17.18

Metal 4.50

Glass 2.32

Textile 1.80

Inorganic substances 20.95

Total 100.00

The quantities of solid waste generated within Sikkim are relatively small when compared to other cit-
ies and states of India, but given the state’s economically fragile landscape and environment as well as
diffi cult terrain, it cannot afford to be complacent on the issue of solid waste management.

16 State of Environment Report, Sikkim 2007.

17 Forests, Environment & Wildlife Management [FEWM] Department, Government of Sikkim [GoS].

18 Urban Development & Housing Department, GoS.

17.18%
of the 20-30

MT soild waste
generated in Sikkim

comprises of
plastic.

 | 45

Presently solid waste treatment is confi ned to collection and transportation to landfi lls near rivers or
dumping into jhoras (streams) and the countryside or being subjected to burning. Only a small quan-
tity of waste is recycled. Apart from the issue that the waste is being burned openly, another factor that
adds to the urgency of the problem is that very little land is available for landfi lls. The issue of climate
change has added a further dimension to the problem as it affects mountain regions more seriously
than other regions. Given this scenario, the state government has no option but to make serious efforts
to tackle the solid waste management issue, deliberations for which have already started.

Sikkim was one of the fi rst states in India to issue a plastic bags ban
order. At present, the plastic bag ban notifi cation states that ‘You
shall not deliver any goods or materials purchased or otherwise to
any person, fi rm shop, company or any other agency or organiza-
tion in plastic wrappers or plastic bags’. The notifi cation is dated
4 June 1998, No. GOS/UD & HD/97-98/6(84) issued by the
Government of Sikkim, Urban Development & Housing Depart-
ment under the Sikkim Trade License & Miscellaneous Provisions
(Amendment Rules, 1998). It was issued at a time when plastic
bags were found to be choking drains and streams and thereby
blocking and diverting the fl ow of rainwater, resulting in a spate
of landslides in the state capital. However, since this notifi cation is
directed only at licensed traders and shopkeepers, it does not make
customers liable.

As mentioned earlier, the plastic bags ban in Sikkim was a signifi cant development during a time when
there was a spate of landslides in and around Gangtok. Discarded plastic bags were suspected to be the
prime reason for choking the drainage system and the jhoras, resulting in water fl ows being diverted
and causing these landslides.19 People readily accepted the ban at that time due to the seriousness of
the situation.

It has been 15 years since the plastic ban was notifi ed under the Trade License & Miscellaneous Provi-
sions (Amendment Rules 1998), Sikkim, and it is about time that the notifi cation and its effective-
ness was assessed so that necessary changes and improvements can be brought about. The notifi cation
is framed loosely and imposes responsibilities only on manufacturers and shopkeepers selling plastic
carry bags and using plastic for wrapping items of sale. Currently, the Gangtok Municipal Corpora-
tion, in coordination with other government offi cials, is in the process of formulating a Plastic Ban Act
thatwill be part of a larger and comprehensive State Level Solid Waste Management Policy. Therefore,
this study is crucial for providing feedback and suggestions to make this policy more effective.

Effectiveness of the Ban in Sikkim

To assess the effectiveness of the ban imposed by the Sikkim administration on the use, storage, import,
sale, transportation and disposal of polythene/plastic carry bags by any person including a shopkeeper,
vendor, wholesaler or retailer, trader, hawker or haat bazaar in the state of Sikkim, a survey was con-

19 ‘No Plastic Bags, No Landslides’, Down to Earth, 1999.

The plastic bags ban in
Sikkim was a significant

development during a time
when there was a spate of

landslides in and around
Gangtok. Discarded plastic
bags were suspected to be

the prime reason for choking
the drainage system and the

jhoras, resulting in water
flows being diverted and
causing these landslides.

The Ban in Sikkim

46 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

ducted. The survey was carried out among various stakeholders, especially focusing on vendors and
consumers in the region.

Sample
The survey included 172 vendors and 76 consumers to assess the implementation of the ban. In the
survey, the largest vendor respondents in the survey were from the vegetable/fruit vendor segment, with
a total share of 19 per cent, followed closely by grocery vendors with a share of 18 per cent. Clothing
and shoes also had a good presence with 15 per cent. Small food vendors, including bakeries and sweet
shops, comprised 11 per cent.

The fi eld study was carried out in the following eight places:

District headquarter towns: Gangtok (East), capital of Sikkim, and Mangan, district headquarters
of the North District and a major transit town.

Sub-divisional towns: Singtam (East), a major junction town linking the National Highway 31A to
the South, East and North districts, and Jorethang (South), a border town near West Bengal and
gateway to the West District.

Villages: Chakung and Soreng (West) and Makha (East) where village-level bazaars are to be found.

19%

Vegetable
& Fruit

18%

Grocery

7%

Meat & Fish

6%

Stationery

3%

Chemist

3%

Branded
Showroom

11%

Small Food

7%

Large Food

10%

Other

16%

Clothing &
Shoe

Sample Size of Vendors

 | 47

Usage
The survey suggested that in Gangtok and other major towns, plastic carry bags have been substituted
to a large extent by a wide variety of other materials, while in the smaller towns and villages, plastic carry
bags are popular and do constitute a major portion of the material used to deliver purchases.

It was found that wherever plastic bags are used, the thin coloured variety, both of virgin and recycled
material, is being provided, especially during purchase of vegetables, grocery, meat and fi sh. Black plas-
tic carry bags of larger sizes were used mainly for garbage disposal by both households and commercial
establishments, while the smaller ones were being used for the packing of meat and fi sh items. In the
major towns, especially in Lal Bazaar, Gangtok, fi sh and meat were being sold wrapped in newspaper.
In a few cases, however, vendors were found to be surreptitiously providing meat and fi sh in black
plastic bags. In the shops on MG Marg in Gangtok, groceries and other items were being provided in
brown paper bags and newspapers.

In the smaller towns and villages, especially in the haat bazaars, plastic bags were being used openly
and extensively for vegetables, provisions, meat and fi sh. On an average, a grocer, fruit and vegetable
vendor, or meat/fi sh vendor was using around 2-3 kg of lightweight low micron single-use plastic bags
a month.

The table below depicts the various types of carry bags and wrapping material provided by different
types of vendors at the various places surveyed around the state, and also the proportion of each type of
bag in terms of the total use. It shows that 66 per cent of the shops around Sikkim use the more eco-
friendly paper bags and newspaper wrappings, and around 34 per cent use plastic carry bags, includ-
ing non-woven bags. Even though plastic carry bags are banned in Sikkim, people are still using them
because these are lightweight, durable, cheap, hygienic and convenient.

Type of Shops PP bags Paper Bags Plastic Carry Bags Newspaper Wrapping

Vegetable & fruit vendors 11 7 7 17

Meat & fish 0 3 3 17

Wayside vegetable vendors 0 0 1 2

Fast food outlets 1 1 2 4

Sweet shops 4 11 9 7

Bakeries 2 2 0 2

Restaurants 3 5 6 9

Branded food outlets 2 0 1 0

Grocery & provisional stores 15 29 14 27

Government vegetable booths 1 1 0 0

Chemist 0 7 0 7

Stationery & gift shops 5 4 2 8

Hardware shops 5 6 1 7

Florists 0 0 0 7

Dry cleaners 0 3 2 3

Clothing 9 7 3 13

Shoes 0 0 7 8

Total 58 86 58 138

The Ban in Sikkim

48 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Local food items such as churpi (cottage cheese) and fermented soya bean and bamboo shoots were sold
wrapped in leaves or placed in bamboo. One of the popular food items in state is steamed dumplings
locally known as momos. As a takeaway food item, this was supplied in clear plastic bags sealed with
rubber bands by all restaurants and fast food eateries as it was not feasible to wrap the dish in any form
of paper. Sweet shops sell their syrupy sweetmeats in opaque plastic containers. Items such as sauces
and chutneys were provided in small transparent plastic sachets.

A critical fi nding of the survey was that non-woven PP bags have largely
replaced the traditional plastic carry bags and more so in the major towns.
This material was being increasingly used by restaurants, bakeries, cloth-
ing and hardware merchants, and branded establishments such as Big
Bazaar as well as leading apparel brands. Except Big Bazaar, no shop was
found charging for the carry bags (unless bought separately as a reusable
carry bag).

41%

Newspaper
Wrappers

34%

Plastic Carry Bags

25%

Paper Bags

Types of Carry Bags/Material Provided by Shopkeepers

The data is based on the questionnaire interview of various shops around the state. It was

found that 41 per cent of the shopkeepers use newspaper wrapping, followed by paper bags

(25 per cent), transparent/opaque plastic HDPE/LDPE pouches (17 per cent) and non-woven

PP bags (17 per cent). The survey observed haats (weekly temporary markets), grocery shops,

fruit vendors, and meat and fish shops to be high users of plastic carry bags.

A critical finding of the
survey was that non-
woven PP bags have
largely replaced the

traditional plastic carry
bags and more so in

the major towns.

 | 49

The second-most popular packaging material after plastic carry bags was paper. Brown paper bags and
newspapers were being used to a large extent by the grocery stores, fruit and vegetable vendors, sweets
shops and chemists, especially in the major towns. Hotels and restaurants were also using aluminium
packaging to pack their take-away dishes, branded shops (such as Dominos and Subway) were using
either paper bags and paper cartons or PP bags, and in some cases biodegradable bags (Reebok). Fast
food joints and restaurants have been multiplying in the state due to the tourism boom. These joints
and restaurants were found to be using non-biodegradable plates made of thermocol (Styrofoam) or
metallised paper for serving drinks and food. Some use machine manufactured leaf plates and bowls
with an inner plastic lining.

The chart on the above represents the status of carry bags being used in Gangtok: the usage of paper
bags is 34 per cent, followed by newspaper and paper wrapping (29 per cent) and jute bags (1 per
cent). Plastic packaging, including transparent plastic pouches, comprises 8 per cent, while non-woven
PP bags make for 28 per cent.

The chart on the below represents the status of carry bags being used in Soreng: the usage of newspaper
and paper wrapping is 32 per cent, followed by paper bags at 18 per cent. Plastic packaging (includ-
ing transparent plastic pouches) comprises 26 per cent and non-woven PP bags make for 24 per cent.
Plastic bags usage is more in rural areas (50 per cent) as compared to urban areas (36 per cent).

Status of Carry Bags/Material Usage in Gangtok

8%

Plastic Bags 1%

Jute Bags

28%

PP Bags

34%

Paper Bags

29%

Newspaper
Wrapping

The Ban in Sikkim

50 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

In the case of consumers, it was found that except in the case of bulk purchase of vegetables/fruits and
provisions, which were mostly during the weekly market days, most people were not in the habit of car-
rying their own shopping bags, but relied on the bags provided by the shopkeepers.

Manufacture, Storage and Supply
There is no plastic carry bag manufacturing unit in Sikkim though there are PET bottle manufacturers
and a PP bag stitching unit. Plastic bags are imported into the state from West Bengal through local

Status of Carry Bags/Material Usage in Soreng

26%

Plastic Bags

0%

Jute Bags

24%

PP Woven
Bags

18%

Paper Bags

32%

Newspaper
Wrapping

 | 51

dealers and wholesalers, who operate mainly in the towns of Singtam and Jorethang in East and South
Sikkim respectively.

Our visit to Siliguri revealed that the major trading hubs for plastics in Siliguri are located in the Rail
Gate Flyover, Bidhan Market, Khalpada and Court More areas. Bagwala is a major manufacturer of
PP bags. In the markets of Sikkim and Siliguri, PP bags are sold openly, while other plastic bags are
sold more clandestinely. We found that these are being provided to regular users in Sikkim through
established channels. Vendors in weekly markets as well as vegetable and meat/fi sh shops seem to be
the main customers. Till recently, plastic bags were sold openly in the Siliguri market, but with West
Bengal also imposing a ban, open sale is no longer seen and whatever sale takes place is surreptitious.
For those wanting plastic bags, the material can be obtained through secret negotiations in some of the
shops selling plastic items. Overall, plastic bags sale has reduced to some extent as the fear of prosecu-
tion is posing a major deterrent.

During the survey, team members pretending to be buyers met few of these plastic carry bag and PP
bag dealers in Siliguri. On questioning the dealers about the properties of the PP bags, they claimed
it to be environmentally friendly, recyclable, porous and naturally disintegrable. It was found that all
branded garment shops, food joints and hospitals are using PP bags in Siliguri. A women’s self-help
group Swayam Sewa, located in Gangtok, buys PP material in bulk from Siliguri and sews PP bags for
sale within Gangtok and other areas.

Disposal and Recycling Practices
Plastic carry bags are generally for one-time
use, with most of them ending up in the dust-
bins or landfi lls. In the absence of a proper
waste disposal system, waste ends up being
dumped in the open and in streams, drains
and jhoras. Rural areas which are not serviced
by waste vehicles have a major problem in
the disposal of plastic bags. These bags clog
drains and streams, sometimes leading to
landslides, pollute farmlands; and are harm-
ful to animals, thereby posing a great threat
to the biodiversity and pristine nature of the
environment in Sikkim.

Currently, the state does not have an effi cient
and environmentally safe system of waste dis-
posal. In the capital Gangtok, mixed household waste is collected on a daily basis by waste collectors
and collection vehicles. These people or vehicles arrive at designated spots in the morning and either
blow a whistle or ring a bell, signalling the residents to come out and deliver their waste to the waste
collector or the waste vehicle. The mixed waste is taken to and dumped at the 32nd Mile waste dumping
site located near a river along the National Highway. During the survey, this dumping site was visited.

The Ban in Sikkim

52 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

It was already running beyond its capacity. Recently an Asian Development Bank (ADB) funded project
of the Urban Development & Housing Department has proposed to build a sanitary landfi ll at the same
site and implement segregation at source.

In Sikkim, only 10 per cent of the waste is recycled through the informal
sector. Unlike other places, plastic bags are not being picked up by the in-
formal sector and it fi nally ends up at the landfi ll, posing a serious hazard
to both human health and the environment. While conditions in the cit-
ies are relatively better, towns and villages poorly serviced. Large quanti-
ties of plastic get openly burned. Plastics are also commonly usedfor start-
ing the morning wood fi res in villages. A lot of waste gets washed down
the streams and rivers and enters the Teesta River, which is the largest
river in Sikkim. The Teesta subsequently fl ows down to West Bengal and
Bangladesh, fi nally merging with the Bay of Bengal. Inspite of its ‘green’
image, the state of Sikkim is ‘contributing’ its bit to plastics in the ocean.

Out of the 76 customers interviewed in rural and urban areas, an over-
whelming majority resorted to burning their non-biodegradable waste. A large per centage of these
were in rural areas. Over 90 per cent of the residents in rural areas resort to burning of plastics as a
means of disposal.

There is a general impression, more so in rural areas that the best and ‘clean’ way of disposing plastics
is by burning. There are 48 registered scrap and waste dealers in Sikkim who are doing their own col-
lection and segregation of waste, and have established their own channels of sourcing. Aalam, a leading

0

10

20

30

40

50

60 60%

11%

6%

Burning of
Plastics

Disposal in
Community

Bins

Disposal in
GMC Vehicle

Disposal Methods for Plastic Bags

Unlike other places,
plastic bags are not
being picked up by
the informal sector

(in Sikkim) and it
finally ends up at

the landfill, posing a
serious hazard to both
human health and the

environment.

 | 53

waste dealer and middle-man says, ‘Except for laminated plastic packaging, every other form of plastic
is recycled.’ He collects and sells mixed plastics of all types including LDPE, HDPE and PP carrybags,
pouches and packing material. These fetch him approximately Rs 10 to Rs 12 per kg. He adds further
that if proper segregation is done, PP bags alone would fetch him around Rs 17 per kg. It is only the
unorganised sector that is recycling plastics in a rudimentary manner. At the bottom line are the rag
pickers scavenging from waste heaps and waste dumps, followed by wandering house-to-house col-
lectors (kabaariwallas) and the waste handlers engaged by the urban bodies with the waste collection
vehicles. They do a rough segregation and supply to the waste dealers like Aalam or to waste contractors
licensed to operate in the offi cial dumping sites. The dealers/contractors may do some value addition
like washing, fi ner grading (according to colours and type of plastic) and shredding. Once suffi cient
material to fi ll a truckload is collected, it is sent to the main dealers in Siliguri and Kolkata, or some-
times even to Delhi.

Awareness on the Plastic Bag Ban
Awareness levels on the plastic carry bags ban were found to be very high amongst both shopkeepers
and customers in urban areas (above 80 per cent). But the tourists were found to have very little idea
about the ban (around 40 per cent).

Awareness levels on plastic carry bags ban among customers and shopkeepers in rural areas were found
to be very low (around 75 per cent).Shopkeepers located on the main streets of Gangtok and other ma-
jor towns were more sensitive about the ban. A majority of the respondents were aware of the harmful
effects of plastic carry bags on health and the environment.

However, one vexing issue affecting the awareness on the plastic bags ban is the recent substantial in-
crease and growing popularity of non-woven PP carrybags. This is in lieu of the HDPE/LDPE/recycled
plastic carry bags of various colours used earlier. People’s assumption and, for that matter even of the

Aware Not Aware

Vendor

Customer

97%

80%

3%

20%

Awareness on the Plastic Bags Ban in Sikkim

0

20

40

60

80

100

The Ban in Sikkim

54 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

authorities, is that non-woven PP bags are cloth bags and not plastic and, therefore, safe. People are not
aware that these are also plastic and non-biodegradable. The suppliers of these bags are also advocating
that these bags are safe, biodegradable and harmless to the environment.

Effectiveness of the Ban Order
It is diffi cult to say if the plastic bags ban has been effective in the state of Sikkim. In urban areas, use of
coloured plastic carry bags is very minimal due to regular checks, raids and access to the media. It was
reported that in the initial days of the ban, continuous checks were undertaken and strict fi nes were im-
posed on offenders. This created a general fear of transgress-
ing the law, which made the ban effective. Even today the sale/
use of plastic carry bags, wherever done, is conducted in a clan-
destine manner. The plastic carry bagand PP bag wholesalers
are situated in the border towns of Singtam and Jorethang,
but the sale is not open and supplies are provided through vis-
iting salesmen.

In the rural areas, the ban on plastic bags was found to be inef-
fective due to poor information and lack of monitoring.

A shocking thing revelation of the survey was that even though
usage of plastic carry bags is very minimal in urban areas, use
of non-woven PP bags has increased tremendously. Even in ru-
ral areas, these non-woven bags were rampantly being used. If
we consider this scenario, then the plastic bag ban has actually
failed in the entire state.

Action by Regulatory Authorities for Enforcement
There has been limited use of information, education and communica-
tion (IEC) tools for awareness on the plastic bags ban in the state, except
by the SPCB. The SPCB has designed a poster on avoiding the use of
plastic, as shown above,but it does not highlight the fact that plastic is
banned in Sikkim. Other than this, no other promotional hoardings or
banners were observed in the state, except for a single hoarding in the
Rangpo border check-post. Other than an initial notifi cation of the ban
in the State Gazette/local papers and some regular notices in the govern-
ment offi ces, there have been no concerted efforts to send circulars to
large users and shops.

Alternatives to Plastic Bags and Challenges in Shifting to Alternatives
The main alternatives to plastic bags currently being used in the state are newspaper/paper wrapping,
paper bags and reusable carry bags made from thick plastic, jute, cloth or some other strong material.
The emerging and most favoured alternative is the PP bag, which, as already stated, has been errone-
ously propagated as a cloth bag. Another possible alternative is the increased use of leaf packaging (such

There has been limited
use of information,

education and
communication (IEC)

tools for awareness on
the plastic bags ban in

the state.

 | 55

as banana, local fi g and arum leaves). Certain gram panchayat units have passed a resolution banning
the use of disposable cups and plates and replacing these with leaf plates and reusable cups/glasses.
The main challenges in shifting to alternatives, which emerged from the survey, were as follows:

 Limited options for consumers as other alternatives such as cloth and jute bags are not easily avail-
able in Sikkim

 Changing people’s perception and inculcating the habit of carrying their own reusable shopping
bags is challenging

 Consumers prefer cheap, light, fancy, durable and convenient alternatives. Providing these is an-
other challenge as eco-friendly material like jute and cloth seem to be more expensive. The non-
woven PP bags have these desired characteristics and hence are being increasingly used.

 Existing laws and monitoring practices as well as IEC need to be strengthened to support the shift
to alternatives. This requires a major effort from the government and civil society. There is no
monitoring at the borders to check the infl ux of plastic bags and there is no liability upon consum-
ers bringing in materials packed in plastic bags. There is also no joint monitoring or cooperation
between the Sikkim and West Bengal governments to implement the plastic bags ban effectively
and prevent the supply of plastic bags to the state.

 Respondents felt that to improve compliance, there was a need to strengthen existing laws, engage
in mass awareness and sensitisation programmes, and also provide cheap alternatives to plastic
bags. People should be sensitised to bring their own reusable shopping bags. Another suggestion
was to provide cloth or other reusable bags at the shop level and charge at a high rate which would
make customers bring their own shopping bags.

Conclusion
The fi ndings of this study indicate that the plastic bags ban was found to be quite effective in the capital
and bigger towns of Sikkim, with vendors opting for a substantial use of newspaper wrapping and pa-
per bags. But in the smaller towns and villages, and in some cases in the more remote big towns and in
weekly haats, the use of plastic bags is quite rampant. This can be largely attributed to a relaxation in the
strict monitoring system prevalent in the early years of the ban. Generally vendors are more aware than
customers about the ban and there is still a residual fear that prevents plastic bags being openly sold.

All plastic bags are sourced from the neighbouring town of Siliguri in West Bengal and there are no
manufacturers of plastic bags in Sikkim. One major development that has diluted the ban is the grow-
ing use of non-woven PP carry bags. There is an erroneous belief that it is safe as it is cloth-like and there
are false claims about its biodegradable qualities. The authorities are yet to take action to ban this type
of bag.

The Ban in Sikkim

56 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Each year, an estimated 500 billion to 1 trillion plastic bags are con-
sumed worldwide.That’s over 1million plastic bags used per min-
ute! These are the most widely used bags and they seem harmless
until one starts counting the billions that are thrown away each day
across the globe. Plastic bags are amongst the most littered items
in the world and are found almost everywhere—roads, dumpsites,
mountains and water bodies. It takes 100-500 years for a plastic
bag to disintegrate (depending on the type of plastic) and hence
they continue to exist, harming our environment. Plastic bags have
emerged as an unsustainable option and constitute one of the most
critical waste issues globally.

Banning plastic bags has been a key step in moving towards a sus-
tainable society globally. In India, several states and municipalities have imposed a total ban on the
use of plastic carry bags. With plastic waste management creating a major concern for all states, it has
become necessary to examine the status of such bans and to evaluate their effectiveness in these states
with a view to improving legislation and best practices, and showing the way forward for other states to
emulate.

The study,which examined the plastic bags ban status in Chandigarh, Delhi and Sikkim, found that
the ban has found limited or mixed responses. Though in the state of Sikkim, alternatives like paper
are being used more widely, vendors in Delhi and Chandigarh are still largely dependent on plastic
carry bags. Larger brands/shops in all the three areas have chosen to go the alternative route, but many
of them have opted for non-woven bags, which are not an alternative as these are also made of plastic.

It takes

100-500
years

for a plastic bag to
disintegrate (depending

on the type of plastic)
and hence they continue

to exist, harming our
environment.

Chapter 6

RECOMMENDATIONS

 | 57

In the initial few months of the ban notifi cation, there was strict monitoring, including spot seizures
and fi nes, by regulatory bodies. This was effective in curbing the plastic menace and the usage came
down substantially. But over time, as the monitoring was relaxed, plastic bags made a comeback in
most places. This in spite of the fact that the awareness regarding the ban as well as concerns related to
plastic bags is very good. The reason for this, which came out in the study, is mainly the availability and
feasibility of alternatives. Not enough work has been done in looking for cheap and readily available
alternatives to plastic bags and this might be an area that the regulatory bodies need to focus on.
The concerns at present are as follows:

 Plastic bags are being openly used by vendors, especially by small vendors like vegetable and fruit
shops as well as grocery shops. These are mainly low-quality bags, causing greater concerns.

 In all the three regions included in the study, the ban was effective only in the early days of notifi -
cation. But as the monitoring reduced, the usage went up again. Fines or penalties are not being
imposed, resulting in weak implementation of the ban.

Materials like non-woven bags are being used as an alternative. These are made of plastic and are
not permitted, but there is a lack of awareness and knowledge on this.

 Alternatives like paper are being used, but their durability is an issue.

 Jute and cloth bags were popular only in brand shops as their costs are high.

 The plastic bags were routinely disposed of along with other municipal waste, fi nally ending up in
dumpsites, roads, drains and landfi lls.

 Though the production of plastic bags has come down or stopped in these regions, the bags are
coming from neighbouring states. In Delhi, there is still some production going on in a clandestine
manner.

The recommendations below are on the basis of the study fi ndings:

Strict monitoring and application of the law: Strict monitoring is required for the ban to be effective.
Random checks, spot fi nes and seizures of the plastic bags—these measures, on a regular basis, can
act as a deterrent, especially for the small vendors. The penalty amount should be sizeable and could be
raised on repeat offences, thereby discouraging usage.

Participatory approach: The regulatory agencies should invite different groups and assess their prob-
lems in the implementation of the ban. It is important to understand the user perspective and in this
case it will be important to understand the resistance from the vendors. This will help in planning ac-
tion as well as resolve the bottlenecks.

Alternatives to plastic bags: For the purpose of establishing sustainable practices, the true goal is to
eliminate all single-use practices, whatever the use, whatever the material being used. Towards this end,
practices that encourage multi-use materials, such as reusable bags made of cloth or other durable ma-
terials help decrease dependence on non-renewable resources, while contributing towards the overall
zero waste goal.

Serious efforts should be made to fi nd sustainable and eco-friendly alternatives to plastic bags. The
government can promote the alternatives through fi nancial and other incentives. It is recommended
that a detailed feasibility study on alternatives be carried out and the best types earmarked for mass
production and distribution.

Recommendations

58 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Check on inter-state movement: Though the production, sale and usage of plastic bags are banned in
the three regions covered by the survey, plastic bags continue to come in from other states where there
is no ban. A stricter monitoring of this will be highly effective in curbing the usage.

Comprehensive waste management policy: The plastic bags ban should not exist in isolation. In-
stead, the ban should be part of a well thought out futuristic Solid Waste Management Policy that aims
to substantially reduce and recycle plastics, while eliminating those types that cannot be recycled.

Awareness and education: The most effective strategy to reduce the use of plastic bags and plastic
wastes is to bring about behavioural changes in people. Continuous use of promotional material such
as posters and hoardings should be put in appropriate public places. Consumers should be encouraged
and motivated to always carry their own reusable shopping bags. Civil society organisations should be
engaged for the IEC programmes.

 | 59

Questionnaire

I. For Consumers
 Interview Schedule

Impact of ban on polythene bags in Delhi region

North South East West Central

Date of survey: ___________ Place of intervention: ____________________

What type of shop?

(a) Vegetable/fruit vendors () () () ()

(b) Small food vendors Dhaba () Thela () Sweet () Other ()

(c) Big food Vendors __

(d) Grocery ___

(e) Government booth DMS () Mother Dairy () Safal ()

(f) Chemist __

(g) Stationery ___

(h) Clothing International () Indian () Local ()

(i) Shoes International () Indian () Local ()

(i) Shopping mall (name of the brand) __

What type of carry bag is being used?

(a) Polythene bag ()

(b) Jute bag ()

(c) Cloth bag ()

(d) Paper bag ()

(e) Any other, specify __
Do you know about the polythene ban in entire Delhi?

(a) Yes ()

ANNEXURE

60 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

(b) No ()

Your opinion on the polythene bag ban?

(a) Good initiative ()

(b) Problematic ()

(c) Any other, specify __

Do you know that plastic bags are harmful for health and the environment?

(a) Yes ()

(b) No ()

Why are you still using polythene bags?

(a) Cost effective ()

(b) Easily available ()

(c) Convenient ()

(d) Not concerned ()

(e) Any other, specify __

What do you do with polythene bags?

(a) Reuse ()

(b) Use & throw ()

(c) Waste collector for recycling ()

Where do you dispose of polythene bags after use?

(a) Local spots, open dumping or anywhere ()

(b) Community bins ()

(c) Waste collectors ()

(d) Any other, specify __

 | 61

II. For Vendors

North South East West Central

Date of survey: ___________ Place of intervention: _________________________________

(a) Vegetable/fruit vendors () () () ()

(b) Small food vendors Dhaba () Thela () Sweet () Other ()

(c) Big food Vendors __

(d) Grocery ___

(e) Government booth DMS () Mother Dairy () Safal ()

(f) Chemist __

(g) Stationery ___

(h) Clothing International () Indian () Local ()

(i) Shoes International () Indian () Local ()

(i) Shopping mall (name of the brand) __

What type of carry bag is being used?

(a) Polythene bag ()

(b) Jute bag ()

(c) Cloth bag ()

(d) Paper bag ()

(e) Any other, specify __

Do you know about the polythene ban in entire Delhi?

(a) Yes ()

(b) No ()

Do you know that plastic bags are harmful for health and the environment?

(a) Yes ()

(b) No ()

Your opinion on the polythene bag ban?

(a) Good initiative ()

(b) Problematic ()

Annexure

62 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

(c) Any other, specify __

Why are you still using polythene bags?

(a) Cost effective ()

(b) Easily available ()

(c) Convenient ()

(d) Not concerned ()

(e) Any other, specify __

From where do you buy the polythene bags?

(a) Within the market ()

(b) Factory ()

(c) Wholesale market ()

(d) Any other, specify __

Consumption of the carry bags per month no./kg

(a) Polythene bag ()

(b) Jute bag ()

(c) Cloth bag ()

(d) Paper bag ()

(e) Any other, specify __

How much amount you pay per kg ___(Rs)

64 | Plastic and Environment Assessing the Impact of the Complete Ban on Plastic Carry Bag

Chandigarh survey and report by:

Awareness of Social Unit and Market Evaluation
Manoj Rokare, Utpal Kant, Santanu Kumar and Prabhash Toni

Delhi survey and report by:

Toxics Link
Ankita Jena and Vinod Kumar

Sikkim survey and report by:
The Ecotourism & Conservation Society of Sikkim (ECOSS)
Yojna Lama, Aruna Pradhan, Meghna Thapa, Tashi Wangchkuk Lepcha, Roshan Chhetri,
Tilotama Pradhan and Rajendra P. Gurung

