[image: image1.jpg]

	[image: image2.jpg]

	Trash on Oahu
August 2006

Every morning I stop at the Mililani Shopping Center to buy a newspaper and there is always a bunch of trash in the parking lot. There is a Jack-in-the-Box restaurant there that is open all night and most of the trash consists of drinking cups and various wrappers. I get up early and I’m usually at the shopping center by 4:30 AM. Sometimes, there are 4 or 5 cars parked in the lot with a group of young men standing around talking and eating their late-night meal. There is a trash can less then 20 feet away that is never used. These young people just throw the rubbish on the ground. Every morning when I see this mess, it makes me very angry but I decided a long time ago that it would be a bad idea to confront these punks. They probably have a small arsenal of guns and knifes and I don’t really want to get beat-up or killed that early in the morning. These kids have probably had a long night of spray painting people’s walls and are not in any mood for constructive criticism.

Who do you think cleans up this mess in the shopping center parking lot? No – it’s not me but I know who does it. There is this elderly couple that walks through the shopping center’s two parking lots picking up all of the rubbish and putting it in a trash bag. They do this every morning between 4:30 and 5:00AM. There is something wrong in our society when senior citizens must pickup after a bunch of teenagers who are too lazy to walk 20 feet to the trash can. These kids have no sense of community pride. Mililani is a planned community with several crews of workers who pick up the trash on the public streets and cover up any graffiti that occurred over night. Mililani is a beautiful, clean city and most of its residents (young and old) take great pride in keeping it that way. As in every city, there is a small group of thugs who don’t care about anything and try to spoil life for everybody else.

Oahu’s beaches and parks are full of homeless people and trash. Over 50% of these homeless people are hooked on drugs or alcohol and are not too worried about a little trash. The worst areas on Oahu are the beach parks on the West coast from Nanakui to past Makaha. Honolulu mayor Mufi Hannemann has pledged to clean up these beaches and that effort has started. Hundreds of volunteers recently fanned out across the beaches to pickup the trash. Residents in this area want their beaches back.
	[image: image3.jpg]

	[image: image4.jpg]

Oahu doesn’t have very many rivers, streams, and canals but the ones it does have are full of trash. Some thoughtless people think these waterways are great places to throw all the trash that won’t fit into the trash bin. Then, when we have heavy rains, all this trash blocks the drains causing the water to run over into the streets flooding homes and businesses. Some of this trash makes it to the ocean causing another mess that needs to be cleaned up. An example of this was this spring when we had about 50 straight days of rain. The pictures below show the Makiki Stream, some of the trash, 37 inches of flood water in the Century Center Condominium, and the trash being captured before it can go into the ocean.
	[image: image5.jpg]

	[image: image6.jpg]

	
	

	[image: image7.jpg]

	[image: image8.jpg]

I recently rode around the island of Oahu and counted 13 abandoned cars. Some of these cars were the same ones I saw a month ago when I last took a ride around the island. Most of the abandoned cars are on the North shore. Many of these cars were stolen, stripped and then abandoned. The rest are junk cars left by the owners just to get rid of them. The police, city and state, must do something in order to get these cars towed away faster. They need some kind of system where people can drop off their junky cars at a recycling facility for free. Abandoned vehicles are one of the biggest eye sores we have on this beautiful island.

	[image: image9.jpg]

	[image: image10.png]

Convenience Trash Centers are located in Ewa, Wahiawa, Waianae, Waimanalo, and Waipahu. These places are great when you have a little extra rubbish – you can load it in the back of your pickup and take it to the Convenience Trash Center. The closest one to my house is in Wahiawa and most of the time there is no problem getting rid of my trash. But every once in awhile, I will get turned away because all the bins are full and I have to take my rubbish back home. This happened to my son two days in a row and he went to three different trash centers. It is no fun hauling a load of trash around town in your truck for three days. If he was not such a good citizen, he would have dumped his load on the side of the road like so many other people are doing. Have you seen the roads leading into these convenience centers? There is trash lining both sides of the street. The moral of this story is – officials and supervisors running these Convenience Trash Centers need to make them a little more convenient.

We have all seen people throwing trash out of their window while driving on Oahu’s streets and highways. We have all seen smokers flipping their cigarette butts on the ground and on our beaches. Have you ever taken a close look at the litter on the side of all of our roads? Road crews and volunteers pick up hundreds of thousands of pieces of litter each year. Littering is against the law with fines of $25 to $500 for the first offense. The problem is the police are too busy chasing the more dangerous criminals and don’t have time to look for the people trashing our state. There were only just over 400 littering violations issued in 2005. We need more and better paid policeman in our state. Then, maybe they would have enough manpower to stakeout the Mililani Shopping Center in the early morning.
Oahu is at risk of being buried with our own garbage. Hawaii imports 80 percent of its food and consumer goods and export very little. Oahu has only one landfill – the Waimanalo Gulch Landfill which is almost full and was due to close in 2008 until Mayor Hannemann vetoed the bill to close it. He had no choice. We have to have a place for the rubbish. Oahu is a small island with a lot of people who don’t want a garbage dump in their backyard so it is going to be difficult to find the land for a new one. Oahu generates 1.6 million tons of waste a year, some of which is turned into energy while the rest goes to the landfill. Recycling efforts such as the bottle bill and putting our yard trimmings in the “blue” bin for pickup will help but the city and state needs a plan for the future. Recycling efforts need to be expanded and the state needs more H-Power (waste-to-energy) plants. For the rest of the trash, I see only one solution - we must ship it to the mainland. There are several states that want our trash including Washington and Idaho. It will be expensive but what choice do we have? The cost could be reduced by using the barges that normally return to the mainland empty. I’m talking about the barges bringing in all that stuff we use and turn into trash. Hopefully, this would only be a temporary solution until technology finds a way to recycle 100 percent of our trash.

 bigdrifter44@gmail.com
