Burning Household Waste
Fact Sheet 

Some people in Oregon still use burn barrels or burn household waste in piles. However, there are several common-sense reasons why Oregonians should choose alternative forms of household waste disposal. 

Burning Household Waste is Unhealthy
Burn barrels are inefficient and pollute because they create low temperature fires, receive little oxygen and produce a lot of smoke. Smoke from burning household waste is unhealthy to breathe, particularly for small children, pregnant women, older adults and people with asthma or other respiratory ailments: 

· Many household products, such as bleached paper products and some plastics, contain chlorine. When burned, chlorine creates dioxin. Exposure to dioxin is associated with cancer and birth defects 

· Many household products, such as slick colored papers and synthetic inks, release heavy metals when burned. Human contact with heavy metals is also linked to cancer and birth defects 

· Many household products contain chemicals such as hydrochloric acid, which are known to irritate the skin and eyes. 

Many toxic air pollutants are produced from a burn barrel. Virtually all of the pollutants are released into the air close to ground level where they are easily inhaled. 

Burning Household Waste Harms the Environment
Pollutants released when household waste is burned eventually end up back on the ground and in the water and can build up to dangerously high levels in plants, animals, and people. Health effects after exposure to these pollutants can include cancer, deformed offspring, and reproductive and immune system failure. 

Alternatives to Burning Household Waste
· Reduce - Avoid purchasing disposable items. Buy products in bulk or economy sizes instead of in individually wrapped or in single serving sizes. Buy products that can be recharged, reused, or refilled. 

· Reuse - Donate unwanted clothing, furniture and toys to friends, relatives or charities. Give unwanted magazines and books to hospitals or nursing homes. Mend and repair rather than discard or replace. 

· Recycle - Separate the recyclable items, such as newspapers, glass and plastic containers and tin cans, from your residential waste and prepare them for collection or drop-off at a local recycling station.

· Disposal - Have your household waste picked up by a licensed waste removal company or take it to a licensed disposal facility rather than burning it. 

Regulations on Burning Household Waste
State of Oregon regulations prohibit the open burning of any material that creates dense smoke or noxious odors. This includes the following materials: 

· Plastics, like foam cups, meat trays and egg containers 

· Asbestos 

· Tires or other rubber products 

· Garbage and food waste 

· Wire insulation 

· Waste oil and other petroleum products 

· Automobile parts, including frames 

· Dead animals 

