Spring Forest Fire Hazard Season Underway

Sources: Doug McLaren, Jeff Springer and the Kentucky Division of Forestry

Kentucky's spring forest fire hazard season is in progress. The commonwealth has two official fire hazard seasons from Feb. 15 through April 30 and Oct. 1 through Dec. 15, as established by the state legislature.

About 75 percent of the fires on Kentucky's nearly 12 million acres of forests take place in the spring. The leading cause is arson, intentionally and/or maliciously setting a fire, which causes about 50 percent of them. The second leading cause is burning debris, often when landowners clear garden areas or fields. Burning plant material destroys valuable organic matter and discourages improved soil water-holding capacity.

During official fire hazard seasons, it is unlawful to set a fire within 150 feet of woodlands, except between 6 p.m. and 6 a.m. local time, or when snow covers the ground. Penalties are a fine of $100 to $500 dollars, a six-month prison sentence, or both. In addition, the fire must be attended at all times and precautionary measures must be taken to keep it from spreading.

Always check with county officials to determine if local laws restrict burning during official fire hazard seasons. If a fire you ignite becomes a wildfire, you are liable for the suppression costs.

Before you do any outdoor burning, first contact the Kentucky Division for Air Quality and the Kentucky Division of Waste Management, which regulate this practice.

If you live in a wooded area, take precautions to help protect your home and property from forest fire damage. Remove from your property things that can fuel a forest fire including leaves, twigs, branches and logs. Roads within the woods can be used as fire breaks so remove branches and other flammable debris from them. It may help to have several sections of garden hose ready to wet the edges of yards and buildings during these hazardous times of year.

For more information, contact the (County Name) or district office of the Kentucky Division of Forestry.

Educational programs of the University of Kentucky Cooperative Extension Service serve all people regardless of race, color, age, sex, religion, disability or national origin.

-30-

