


BRAZEAU COUNTY FIRE SERVICES

Important information Regarding Fire Pits


An approved fire pit means a barbeque or fire pit that is:

- 1. A minimum of three (3) meters clearance from buildings, property lines and combustible materials.
- Constructed of bricks, cement blocks, heavy gauge metal, or other suitable non-combustible material components; with no voids or gaps to allow for fire to escape (ie. not individually arranged stones).
- 3. Has a spark arrestor mesh screen having mesh size not larger than thirteen(13) millimeters located over the fire at all times and a diameter of the fire pit to be not more than .800m (32") in diameter.
 - A non-combustible container provided by Brazeau County within a designated public park, where burning for cooking and warming is permitted.


A Fire Permit IS NOT required for the following:

An approved fire pit or barbeque that is supervised at all times by a responsible person until such time that it has been extinguished.

An approved fire pit or barbeque that uses only wood, charcoal briquettes, propane or natural gas fuels.

An approved fire pit or barbeque that has a flame height that does not exceed ninety(90)cm above the barbeque/fire pit.

A portable appliance which is any appliance sold or constructed for the purpose of cooking food in the out of doors.

Safe Burning Practices

A fire must not be lit when weather conditions are conducive to fire escaping or getting out of control. Never burn in windy conditions.

No one may deposit, discard, or leave any burning material in a place where it may ignite and result in a fire.