Outdoor and Open Burning Ordinance for the [Municipality], Michigan.

Ordinance No. ________
SECTION 1: PURPOSE

1.00 Purpose.

This ordinance is intended to promote the public health, safety and welfare and to safeguard the health, comfort, living conditions, safety and welfare of the citizens of the [Municipality] due to the air pollution and fire hazards of open burning and outdoor burning.

SECTION 2: APPLICABILITY

2.00 Applicability.

This ordinance applies to all outdoor burning and open burning within the [Municipality].
2.1. This ordinance does not apply to grilling or cooking using charcoal, wood, propane or

natural gas in cooking or grilling appliances.

2.2. This ordinance does not apply to burning in a stove, furnace, fireplace or other heating device within a building used for human or animal habitation.

2.3. This ordinance does not apply to the use of propane, acetylene, natural gas, gasoline or kerosene in a device intended for heating, construction or maintenance activities.

2.4 It is required that any person considering installation of any outdoor heating appliance must obtain a permit from their local building department before initiating construction. All units installed must be either U.L. approved or approved by another recognized certification agency.
SECTION 3: SEVERABILITY

3.00 Severability.

Should any portion of this ordinance be declared unconstitutional or invalid by a court of

competent jurisdiction, the remainder of this ordinance shall not be affected.

SECTION 4: DEFINITIONS

4.00 Definitions.

4.1. "Campfire" means a small outdoor fire intended for recreation or cooking but not including a fire intended for disposal of waste wood or refuse.

4.2. "Clean wood" means natural wood which has not been painted, varnished or coated with a similar material; has not been pressure treated with preservatives; and does not contain resins or glues as in plywood or other composite wood products.

4.3. “Construction and demolition waste” means building waste materials, including but not limited to waste shingles, insulation, lumber, treated wood, painted wood, wiring, plastics, packaging, and rubble that results from construction, remodeling, repair, and demolition operations on a house, commercial or industrial building, or other structure.

4.4. "Fire Chief" means the Chief of the [Municipality] Fire Department or other person

designated by the Fire Chief.

4.5. “Municipality” means a county, township, city, or village.

4.6. "Outdoor burning" means open burning or burning in an outdoor wood-fired boiler or patio wood burning unit or any other outdoor unit that burns wood or other by-products for heat.
4.7. "Open burning" means kindling or maintaining a fire where the products of combustion are emitted directly into the ambient air without passing through a stack or a chimney. This includes burning in a burn barrel.

4.8. "Outdoor wood-fired boiler" means a wood-fired boiler, stove or furnace that is not located within a building intended for habitation by humans or domestic animals.

4.9. “Patio wood-burning unit” means a chimnea, patio warmer, or other portable wood-burning device used for outdoor recreation and/or heating.

4.10. “Refuse" means any waste material except trees, logs, brush, stumps, leaves, grass clippings, and other vegetative matter.

SECTION 5: GENERAL PROHIBITION ON OPEN BURNING, OUTDOOR BURNING, AND REFUSE BURNING

5.00 General prohibition on outdoor burning and open burning.

Open burning and outdoor burning are prohibited in the [Municipality] unless the burning

is specifically permitted by this ordinance.

IMPORTANT:

Proposed changes to the state’s open burning regulations will no longer allow the open burning of

refuse after 2011.

SECTION 6: OPEN BURNING OF REFUSE

6.00 Open burning of refuse.

6.1. Open burning of refuse from a commercial or industrial establishment is prohibited.

6.2. Open burning of refuse from and at a one or two family dwelling is allowed if all of the following conditions are met:

6.2.1. The burning does not create a nuisance

6.2.2. The burning is conducted in a container constructed of metal or masonry that has a metal covering device that does not have an opening larger than ¾ inch.

6.2.3. The material being burned is not prohibited under subsection 6.3.

6.2.4. A permit issued in accordance with section 12 of this ordinance has been

obtained.

6.3. Open burning of the following materials is prohibited.

6.3.1. Construction and demolition waste.

6.3.2. Hazardous substances including but not limited to batteries, household

chemicals, pesticides, used oil, gasoline, paints, varnishes, and solvents.

6.3.3. Furniture and appliances.

6.3.4. Tires.

6.3.5. Any plastic materials including but not limited to nylon, PVC, ABS, polystyrene

or urethane foam, and synthetic fabrics, plastic films and plastic containers.

6.3.6. Newspaper.

6.3.7. Corrugated cardboard, container board, office paper.

6.3.8. Treated or painted wood including but not limited to plywood, composite wood

products or other wood products that are painted, varnished or treated with preservatives.

SECTION 7: OPEN BURNING OF TREES, LOGS, BRUSH, STUMPS, LEAVES, AND GRASS

CLIPPINGS

7.00 Burning trees, logs, brush, stumps, leaves, and grass clippings.

7.1. Open burning of leaves and grass clippings is prohibited.

7.2. Open burning of trees, logs, brush, and stumps is allowed only in accordance with all of the following provisions

7.2.1. Except for campfires, a permit issued in accordance with Section 12 of this

ordinance must be obtained prior to open burning under this Section when the

ground is not snow covered.

7.2.2. Open burning of trees, logs, brush, and stumps must be conducted at least

1,400 feet from an incorporated city or village limit.

7.2.3. Except for barbecue, gas, and charcoal grills, no open burning shall be

undertaken during periods when Governor of Michigan has issued a burning

ban applicable to the area.

7.2.4. All allowed open burning shall be conducted in a safe, nuisance-free manner,

when wind and weather conditions minimize adverse effects and do not create

a health hazard or a visibility hazard on roadways, railroads or airfields. Open burning shall be conducted in conformance with all local and state fire protection regulations.

7.2.5. Outdoor campfires and small bonfires for cooking, ceremonies, or recreation

are allowed if the campfire is not located in a residential development.

7.2.6. Open burning under this section shall only be conducted at a location at least

100 feet from the nearest building which is not on the same property for small

campfires and 250 feet from the nearest building which is not on the same

property for all other fires.

7.2.7. Except for campfires, open burning shall only be conducted between the hours

of 8:00 AM and 8:00 PM during the months of January through May and

September through December.

7.2.8. Open burning shall be constantly attended and supervised by a competent

person of at least eighteen (18) years of age until the fire is extinguished and is

cold. The person shall have readily available for use such fire extinguishing

equipment as may be necessary for the total control of the fire.

7.2.9. No materials may be burned upon any street, curb, gutter or sidewalk or on the

ice of a lake, pond, stream, or water body.

7.2.10. Except for barbecue, gas, and charcoal grills, no burning shall be undertaken

within 25 feet from any combustible material, combustible wall or partition,

exterior window opening, exit access or exit unless authorized by the Fire Chief.

7.2.11. No open burning may be conducted on days when the Department of

Environmental Quality has declared an air quality action day applicable to the

County of Montcalm.

SECTION 8: AGRICULTURAL BURNING

8.00 Agricultural burning.

Open burning of weeds, brush, and crop stubble on agricultural lands is allowed if conducted in accordance with other applicable provisions of this ordinance.

SECTION 9: OUTDOOR WOOD-FIRED BOILERS AND HEATING APPLIANCES
9.00 Outdoor wood-fired boilers and heating appliances.
An outdoor wood-fired boiler/heating appliance may be installed and used in the [Municipality] only in accordance with all of the following provisions:
9.1. The outdoor wood-fired boiler/heating appliance shall be installed and used only in an area zoned for

agricultural use. Note: Omit this section or insert other zoning areas in addition to

agricultural as appropriate for the needs of your municipality.

9.2. The outdoor wood-fired boiler/heating appliance shall not be used to burn refuse.

9.3. The outdoor wood-fired boiler/heating appliance shall be located at least [insert a distance appropriate for the municipality] from the nearest building which is not on the same property as the outdoor wood-fired boiler. Note: Choose a minimum distance such as 300 feet, 500 feet or other greater or lesser distance as appropriate for your municipality. For the reasons cited in the introductory note to this section, a substantial minimum distance is recommended.
9.4. The outdoor wood-fired boiler/heating appliance shall have a chimney that extends at least [insert a

minimum height] above the ground surface. If there are any residences within [insert

a specified distance] (A distance such as 500 feet or greater is recommended), the

chimney shall also extend at least as high above the ground surface as the height of

the roofs of all such residences. The official issuing the permit may approve a lesser height on a case by-case basis if necessary to comply with manufacturer's recommendations and if the smoke from the lower chimney height does not create a nuisance for neighbors.

A minimum chimney height of 15 feet or height recommended by the appliance manufacturer is recommended or the municipality may choose

another minimum height appropriate for the municipality and the required minimum

separation to neighbors.) A chimney height equivalent to the chimney in a building

should help with smoke dispersion; however, higher chimney heights may increase

problems with creosote build-up. An insulated chimney as well as case-by-case

discretion is recommended for that reason.

9.5. The owner of the outdoor wood-fired boiler/heating appliance shall obtain an annual permit from the Fire Chief in accordance with Section 13 of this ordinance if the boiler is located within

[insert a specified distance]. Note: If a permit will not be required for outdoor woodfired

boilers, omit this paragraph entirely. If a permit will be required for all outdoor

wood-fired boilers, end the sentence after the word “ordinance.” If a permit will be

required only if there are nearby neighbors, insert an appropriate distance such as 500

or 1,000 feet from property line or from the nearest building which is not on the same

property).

SECTION 10: PATIO WOOD-BURNING UNITS

10.00 Patio wood-burning units.

A patio wood-burning unit may be installed and used in the [Municipality] only in accordance with all of the following provisions:

10.1. The patio wood-burning unit shall not be used to burn refuse.

10.2. The patio wood-burning unit shall burn only clean wood.

10.3. The patio wood-burning unit shall be located at least 100 feet from the nearest

structure which is not on the same property as the patio wood burning unit.

10.4. The patio wood-burning unit shall not cause a nuisance to neighbors.

SECTION 11: FIRE SUPPRESSION TRAINING

11.00 Fire suppression training.

Notwithstanding sections 5 and 6 of this ordinance, structures and other materials may be burned for fire prevention training only in accordance with all of the following provisions.

11.1. The burn must be exclusively for fire prevention training. The burning shall not be used as a means to dispose of waste material including tires and other hazardous materials.

11.2. Any standing structure that will be used in a fire suppression training must be inspected and should be inspected by a licensed asbestos inspector. A notification of this

inspection must be submitted to the Michigan Department of Environmental Quality, Air

Quality Division at least ten business days prior to burning a standing structure. The

notification must be submitted using Form EQP 5661 “Notification of Intent to

Renovate/Demolish.”

11.3. All asbestos must be removed prior to conducting the fire suppression training. If the structure is a residential dwelling, the owner may remove the asbestos or have it

removed by a licensed abatement contractor. If it is a commercial building, all asbestos

must be removed by a licensed abatement contractor. (Recommend removal of this.)
11.4. All ash shall be disposed of in an approved landfill or at an alternate location approved by the Michigan Department of Environmental Quality.

11.5. Asphalt shingles and asphalt or plastic siding shall be removed prior to the practice

burn unless the Fire Chief determines that they are necessary for the fire practice.

11.6. At least seven days before a planned practice burn, residents within 2,000 feet of the site of the proposed burn shall be notified.

11.7. All fire suppression training should conform to the guidelines established by the

National Fire Protection Association (NFPA) Standard on Live Fire Training Evolutions

(NFPA 1403).

SECTION 12: BURNING PERMITS

12.00 Burning Permits.

12.1. No person shall start or maintain any outdoor burning or open burning covered under this section without a burning permit issued by the [Municipality] Fire Department.

12.2. Any person responsible for burning leaves, brush, clean wood or other vegetative

debris under Section 7 of this ordinance shall obtain a one-time burning permit before

starting the fire.

12.3. An outdoor campfire does not require a permit provided that the fire complies with all other applicable provisions of this ordinance.

12.4. The owner or occupant of the property shall obtain an annual burning permit for each burn barrel before using the burn barrel. The fee for each annual burning permit shall be $20.00. An annual permit expires on December 31 of each year.

12.5. When weather conditions warrant, the Fire Chief may temporarily suspend issuing

burning permits and may temporarily suspend previously issued burning permits for

open burning.

12.6. A burning permit issued under this section shall require compliance with all applicable provisions of this ordinance and any additional special restrictions deemed necessary to protect public health and safety.

12.7. Any violation of the conditions of a burning permit shall be deemed a violation of this ordinance. Any violation of this ordinance or the burning permit shall void the permit.

SECTION 13: LIABILITY

13.00 Liability.

A person utilizing or maintaining an outdoor fire shall be responsible for all fire suppression costs and any other liability resulting from damage caused by the fire.

SECTION 14: RIGHT OF ENTRY AND INSPECTION

14.00 Right of entry and inspection.

The Fire Chief or any authorized officer, agent, employee or representative of the [Municipality] who presents credentials may inspect any property for the purpose of ascertaining compliance with the provisions of this ordinance.

SECTION 15: ENFORCEMENT AND PENALTIES

15.00 Enforcement and penalties.

15.1. The Fire Chief and any authorized official of the municipality are authorized to enforce the provisions of this ordinance.

15.2. Any person, firm, association, partnership, corporation, or governmental entity who

violates any of the provisions of this ordinance or fails to comply with a duly authorized

Order issued pursuant to this ordinance shall be deemed to be responsible for a
municipal civil infraction as defined by Michigan Statute which shall be punishable by

civil fine determined in accordance with the following schedule:

Minimum Fine Maximum Fine

1st Offense within 3-year period* $75.00 $500.00

2nd Offense within 3-year period* $150.00 $500.00

3rd Offense within 3-year period* $325.00 $500.00

4th or More Offense within 3-year period* $500.00 $500.00

*Determined on the basis of the date of commission of the offense(s)

15.3. The violator shall pay costs which may include all expenses, direct and indirect, which the [Municipality] has incurred in connection with the municipal infraction. In no

case, however, shall costs of less than $10.00 nor more than $500.00 be ordered. In

addition, the [Municipality] shall have the right to proceed in any court of competent

jurisdiction for the purpose of obtaining an injunction, restraining order, or other

appropriate remedy to compel compliance with this Ordinance. Each day that a

violation of this Ordinance exists shall constitute a separate violation of this Ordinance.

