
[image: C:\Users\mballou\Pictures\symbols\EM%20logo.jpg]

The following describes some, but not all of the requirements and exemptions associated with the Kansas open burning regulation.

Residential Exemptions: For residential, premises that contain five or less dwelling units, open burning is allowed when:
· Burn barrels are used for burning domestic trash only.
· Local City ordinances pertaining to burning must be followed. (Check with you local city clerk to see what their ordinances are.)

General Public Exemptions: The general public can open burn when:
· Cooking or for ceremonial purposes, on public or private land used for recreational purposes.

Business Exemptions: If you are a business, then burning requires a KDHE permit along with an Ottawa County Burn Registration. Including for the following:
· Trees and brush from non-agricultural land clearing.
· Other items may be allowed upon review and with use of an air curtain destructor.

Agricultural Exemptions: Before burning proceeds, the individual is required to register with Ottawa County Emergency Management and receive a burn registration number then contact the Ottawa County Sheriff’s Office at 785-392-2157 with the following information:

1. Registration Number of person responsible for burn;
2. Contact information for the person supervising the burn
3. Exact location of intended open burning operation
4. Type of material being burned;
5. Time of burning operation including beginning time and estimated time burn will be completed;
6. Any other information requested by Dispatch.

Agricultural open burning includes:
· Burning of grass, wood species, crop residue, and other dry plant growth for the management of crop, range, pastures, wildlife, and watersheds.

Other guidelines: A person shall not burn heavy smoke producing materials including heavy oils, tires and tarpaper.
· Avoid cloudy days or with a low cloud cover.
· Burn during daylight hours and don’t add material 2 hours prior to sunset.
· Wind speeds should be between 5 to 15 mph/
· Don’t create a traffic hazard with burning.
· Supervise your fire until it’s out.
· Be courteous of neighbors – houses and businesses within 1,000 ft of a burn must be notified.

Below are common questions received regarding open burning:

When Do I need to Contact the Dispatch Center?

Ottawa County rural residents and land owners must contact the Ottawa County Dispatch Center for the following instances:
· Burning of fallen wood and tree limbs
· Burning of brush piles
· Crop management – burning wheat stubble or other crops
· Burning of yard waste such as grass clippings and leaves

Household trash burning in Ottawa County does not require a burn permit as long as the trash is burned in a metal can or barrel with a screen covering it and all local city ordinances pertaining to burning are followed.

Are there things that I cannot burn?

The Kansas Department of Health and Environment has rules and regulations prohibiting the burning of the following items:
· Tires
· Lumber – whether it is treated or un-treated
· Building materials such as shingles and tarpaper
· Telephone poles
· Wood pallets
· Any product that produces heavy smoke

If I own a business, can I burn?

[bookmark: _GoBack]Businesses who desire to conduct open burns must obtain a permit through the local Kansas Department of Health & Environment office as well as following Ottawa County guidelines:
1. Pre-registering with Ottawa County Emergency Management and obtaining a registration number identifying that individual or business.
2. On the day they wish to burn, call Ottawa County Dispatch with their registration number and obtain a Burn Notice Number (BNN)
The North Central District Office is located at 2501 Market Place; Suite D in Salina (785) 827-9639. Businesses can also visit. KDHE’s website: http://www.kdheks.gov/befs/dis_offices/nc.htm to print out the permit and send it in.

What information do I need before I start burning?

Ottawa County asks that you contact the Ottawa County Dispatch Center at 785-392-2157 not more than (1) hour before the start of the burn. The information that you will need to provide is:
· Your name & Registration Number
· Contact information for the person supervising the burn
· Exact location of intended open burning operation (Specific addresses are requested if not then road names are requested such as (between Rifle and Sunset on the west side of 160th Road)
· Type of material being burned.
· Time of burning operation including beginning time and estimated time burn will be completed.
· Any other information requested by Dispatch

****** ALL FIRES MUST BE MONITORED UNTIL THE FIRE IS OUT! ******

When I am not allowed to burn?

There are several instances when you are not allowed to burn or requested not to burn. Such reasons can include but are not limited to the following:
· Wind speed – wind speeds must be 15 mph or below – this is a regulation from the State of Kansas and is strictly followed.
· Weather forecast / Fire Index
· Other burns out of control
· After dark – unless special permission has been granted by the local Fire Chief.
· Fire District issued “burn ban”

How do I obtain special “after dark” permission?

You must contact your local Fire Chief to obtain permission to burn after dark. If you have questions on whom your Local Fire Chief is you may contact the Ottawa County Emergency Management Office at 785-392-3600 or the Ottawa County Dispatch Center at 785-392-2157 and they will advise you who your local fire chief is.

What do I do if the fire gets out of control?

If you have a fire that gets out of control, dial 9-1-1! Be sure to give the dispatcher as much information as you can, especially if you are burning in an area that might be difficult to find.

When in doubt about any burning regulation or allowed materials for burning, call your Local Fire Chief or the Emergency Management office at 785-392-3600.

Local Fire Chiefs:

Ada:		Jeff Shafer			Glasco:		Mike Brayton
Bennington:	Mark Whitesell			Longford:	Von Kramer
Culver:		Dennis Frain			Miltonvale:	Richard Schultz
Delphos:	Jim Klein			Saline #5:	David Turner
Minneapolis:	Mike Smith			Simpson:	Larry Heidrick
Tescott:		John Nelson

Emergency Management Coordinator:	Marie Ballou – 785-392-3600
image1.jpeg
X\ o1TAWA COUNTY

Ju») EMERGENCY
‘& MANAGEMENT

