Home Burning of Plastics and Waste

Dangerous Health Effects

Fact Sheet
Burning of plastics and waste

Surveys show that home burning of waste is widespread across rural areas all over the world. Waste is either burned outside in the yard or garden, or inside in ovens. Waste, that is burned can include paper, cardboard, food scraps and plastics, essentially any materials that would otherwise be recycled or picked up by a waste collection company. Air emissions from home burning are released directly into the house or the atmosphere without being treated or filtered. These emissions can cause dangerous health effects for people and environment.
[image: image1.jpg]

Burning of plastic and waste in a schoolyard:

the emissions can cause dangerous health effects

Toxic dioxin emissions from burning of plastics

Burning of plastics, containing organochlor based substances like PVC, can cause the most dangerous emissions. When such plastics are burned, highly toxic chemicals such as dioxins are emitted. Dioxins are the most toxic substances to the human organisms. They are carcinogenic, hormone disruptor, persistent, and they accumulate in our body-fat. Dioxins also settle on crops and in our waterways where they eventually wind up in our food, accumulate in our bodies. Mothers give these toxics directly to their babies via the placenta and mother milk.

How does home burning of plastic waste affect people’s health?

Most people who burn their plastic domestic waste do not realize how harmful this practice is to their health and to the environment. Current research indicates that even backyard burning of waste is far more harmful to our health than previously thought. It can increase the risk of heart diseases; aggravate respiratory ailments such as asthma and emphysema and cause rashes, nausea or headaches, damages in the nervous system, kidney or liver, in the reproductive and development system.

The burning of polystyrene polymers, such as foam cups, meat trays, egg containers, yogurt and deli containers, releases styrene. Styrene gas can readily be absorbed through the skin and lungs. At high levels styrene vapour can damage the eyes and mucous membranes. Long-term exposure to styrene can affect the central nervous system, causing headaches, fatigue, weakness, and depression. Not only these people who are burning the trash in their oven or backyard are exposed to these pollutants, but also their neighbours, children and families.

Why burning of plastics and other waste harms the environment
Pollutants released from burning plastic waste are transported through the air either short or long distances, and are then deposited onto land or into water bodies. Many of these pollutants such as mercury, polychlorinated biphenyls (PCBs), dioxins and furans persist for long periods of time in the environment and have a tendency to bioaccumulation, which means they build up in predators at the top of the food web. Bioaccumulation of pollutants usually occurs indirectly through contaminated water and food rather than breathing the contaminated air directly. In wildlife, the range of effects associated with these pollutants includes cancer, deformed offspring, reproductive failure, immune diseases and neurobehavioral abnormalities. Pollutants can burden humans directly, but also indirectly through consumption of contaminated fish, meat and diary products.
Why people burn their plastics and other waste

Backyard and inside burning of plastics and other domestic waste is common in many countries in the world. People burn plastics for various reasons. Either because it is easier than hauling it to the local disposal site or to avoid paying for regular waste collection service, or as there exists no municipal waste service, because it is the only way that many rural people have to get rid of their waste.

Particularly in Eastern Europe and in the newly independent states (NIS), rural municipalities do not have waste collection and disposal services. Indoor plastic burning is often practiced in areas with a low economical level and where citizens use own stoves for cooking and heating. Many plastics burn very easily and have a high potential of energy. Stoves are fired with plastics: expensive wood is saved and the garbage is reduced.
[image: image2.jpg]

 Stoves are fired with plastics; most people do not realize how harmful this practice is to their health
What can people do?

· Avoid plastics, excess packaging and plastic bags: avoid plastics, in particular do not purchase goods packed in PVC packaging, which generates dioxins when burned.
· Reduce waste: buy products in packages or containers, that can be reused or refilled (glass and metal containers)
· Separate plastics: separate plastic waste from other waste.

· Recycle: demand your municipality to organize recycling of paper, glass and metals.

· Return plastics to producer: bring your plastic waste back to the shop and ask it to be returned to the producer for recycling.

· Compost: yard clippings, leaves, and food can be easily composted in your backyard

· Don’t burn plastics in your garden or in your house!

This fact sheet is produced by:
[image: image3.png]Momen In Evrope for Commen Relwre

Website: www.wecf.org

Email: wecf@wecf.org
Blumenstraße 28
D - 80331 München
Phone: +49-89-202323-90
Fax: +49-89-202323-91

References: EPA – Backyard burning

http://www.arb.ca.gov/smp/resburn/res-burn.htm

