
Remarks

Month
Authorisation Number: 20BAC28341415

Dated 30/03/2020

Disposal : Through TNPCB approved
treatment faciltiy vendor with
authorisation

Authorisation Qty Actual Qty Authorisation Qty Actual Qty Authorisation Qty Actual Qty Authorisation Qty Actual Qty

Jan-22 3565 340 1550 120 310 60 310 40

Feb-22 3220 465 1400 125 280 35 280 55

Mar-22 3565 190 1550 160 310 35 310 35

Apr-22 3450 175 1500 95 300 40 300 35

May-22 3565 205 1550 100 310 15 310 35

Jun-22 3450 125 1500 65 300 40 300 45

Jul-22 3565 155 1550 95 310 45 310 35

Aug-22 3565 150 1550 120 310 25 310 70

Sep-22 3450 150 1500 95 300 55 300 35

Oct-22 3565 0 1550 0 310 0 310 0

Nov-22 3450 0 1500 0 300 0 300 0

Dec-22 3565 0 1550 0 310 0 310 0

Grand Total 41975 1955 18250 975 3650 350 3650 385

Bio-Medical Waste (Management and Handling) Rules, 2018
BIO MEDICAL WASTE DISPOSAL FOR THE CALANDER YEAR 2022 (Jan -22 to December-22) - Monthly Register

Yellow Bins Red bins White bins Blue Bins

A) Human anatomical waste, Human body parts,
Human tissues,placenta,labaratory cultures &

specimen, pathological,animal tissues,organs .B)
Infectious waste Cotton, bandages,dressings,

swabs,mop's, other linen materials, casts, beddings,
solid plasters

Plastic & glass wastes,disposables,syringes,IV
tubes,catheters,drains,blood & urine

bags,stents,gloves & aprons

Needles,cut glass,blades,scalpels,slides, anything
that can cut, puncture,lancedes & nails

Glass ware, Glass wae metallic body

Grams Grams Grams Grams

