Noida burns 300 tonnes of solid waste in garbage bins

 BY LALIT KUMAR
 TIMES NEWS NETWORK 3.12.2001

 NOIDA: Noida has a novel way of
disposing much of the 300 tonnes of solid waste it
generates every day. Unsegregated domestic, industrial
and medical waste in a large number of Noida's 400
community waste bins is being incinerated inside the
bins themselves. This includes plastics.

 This crude incineration is
generously adding to the air pollution already derived
from industrial and automobile emission. Motorists,
for instance, are increasingly complaining of a
burning sensation in the eyes, particularly at night.

 In many sectors, residents complain
of respiratory discomfort. The local authorities,
however, have no arrangements for testing air quality.
Expressing concern at the increasing pollution, Dr
Alka Ray, head of the Noida chapter of the Indian
Medical Association, says: ''Chlorine, derived from
the burning
 of PVC, can combine with organic compounds to form
toxic dioxins and furans. These fumes are extremely
toxic. Besides, this can generate acid gases like
sulphur dioxide and nitrous oxide. Burning
unsegregated waste, especially in public places, must
stop. It is a major health hazard.'' But Noida's
health officer Dr Ashok Mishra says the authorities
have nothing to do with the burning of solid waste in
community bins. ''The waste in the bins lights up
because shop owners and industrial units dump burning
waste in the bins. In some cases, ''kabaris'' burn the
waste to extract sundry items,'' he said. ''The
incineration is, in fact, damaging our bins,'' he
added.

 Dr Mishra pointed out preventing
pollution was the pollution control board's job. T U
Khan, regional chief of the Uttar Pradesh Pollution
Control Board, admits there have been complaints about
the burning of waste in bins. Industrialists recently
brought this up during a meeting with local officials,
he said.

 Khan said he had written to the
Noida health department for more details.

 ''The city's waste must be disposed
in accordance with norms.
 But the UPPCB can hardly oversee the
day to day disposal of waste by the civic
authorities,'' he added
