

Solid Waste Management

By Hand in Hand, Chennai


Medical Camp:

A medical camp was conducted on 16th March at the Green Rameswaram Building by Hand in Hand, a total of 104 people, which includes Green Friends and other staff from the project got benefitted.


Door-to-door awareness campaign:

Two door-to-door awareness campaigns were conducted in the Municipality viz Anna Nagar - Ward no: 13 (21st March) and Gandhi Nagar - Ward no: 13 (25th March). A total of 199 households were sensitized on MSWM through these programmes.


SHG Awareness programme:

One SHG awareness programme was conducted in the Municipality on 19th March at Thiruvalluvar Nagar – Ward no: 13, wherein 15 SHG members participated. The participants were educated on general MSWM methodss and home composting technique.


