

Burn Ban Factsheet

In an effort to reduce human-caused wildfires during extremely hot and dry summer months, DNR will issue a burn ban. When the burn ban is in place, it will prohibit outdoor fires on all state, county, city, and private land under DNR fire protection.

Why does DNR have a burn ban?

Human activities are the number-one cause of destructive wildfires. Restricting those activities helps reduce the likelihood a fire will start.

What IS allowed during the burn ban?

- Recreational fires within a campfire pit located in a state, county, municipal or other campground approved by DNR. DNR does not approve private landowner campfire pits.
- Liquid gas stoves and propane stoves that do not use solid briquettes.
- Charcoal briquettes may only be used in approved campground fire pits.
- Camp stoves and lanterns with attached pressurized gas canisters.
- Solid fuel and citronella candles in metal or glass containers.
- Propane gas camp stoves or propane campfire pits used for campground or backcountry use.

What is NOT ALLOWED during the burn ban?

- Fireworks of any kind.
- Any incendiary devices, such as exploding targets, sky lanterns, or tracer ammunition.
- Any campfire outside approved campgrounds with established fire pits.
- Lanterns, stoves, and tiki-style torches that use non-pressurized liquid gas or fuel.
- Solid fuel candles that are not enclosed within a metal or glass container.

It is YOUR responsibility to know the burning rules.

If you plan to burn, know the rules.

- For state laws governing DNR-regulated burning, see Chapter 76.04 RCW.
- For DNR administrative rules, see Chapter 332-24 WAC.

What are the consequences for starting a wildfire during a burn ban?

- A violation of this burn ban is punishable as a crime.
- In addition to criminal prosecution, DNR may pursue civil actions against any person whose negligence is responsible for starting or allowing a fire to spread.
- If your fire escapes or otherwise causes a wildfire, you will be responsible for paying for people and equipment for fire suppression as required by Chapter 76.04 RCW.

If you have questions about a particular combustion device not listed above, please contact DNR's fire prevention and control staff at your local <u>DNR Region Office</u>. You also can contact your local fire district with questions.