Town of Lakeview Burn Advisories

The Town of Lakeview Burn Advisories let you know when it’s time to take action to protect the health of your community. A burn advisory is in effect each year form November 1st to March 31st when weather inversions are most likely. Please check the Stop-Light in the 2nd story window of Town Hall, Charter Cable channel 4 , KQIK radio or call the hot line at 947-5800 daily to see what advisory has been issued for the day. The advisory level is color coded:

GREEN=Good airflow, OK for everyone to burn.

YELLOW=Moderate airflow, burn only in certified woodstoves & refrain from open burning.

RED= Poor airflow, refrain from burning of any type.

CALL 947-5800 FOR DAILY ADVISORIES

ADDITIONAL RESOURCES

Oregon DEQ-Air Quality

Complaints 1-800-304-3513

www.deq.state.or.us
Oregon Air Quality Index

(Real-time air quality information)

www.deq.state.or.us/aqi

[image: image1.png]X

:
DEQ

State of Oregon
Department of
Environmental
Quality

Air Quality Division
811 SW 6" Avenue
Portland, OR 97204
Phone: (503
(300)
TIY (503)229-6993
Fax: (503)229-5675
www.deg.state.or.us

[image: image3.png]OREGON

Town of Lakeview

525 N. 1st Street

Lakeview, OR 97630

Phone (541) 947-4957

Town of Lakeview wOOD hEATING GUIDE

hOW YOU CAN PROTECT YOUR HEALTH & AIR QUALITY

[image: image2.png]

[image: image4.png]OREGON

burn smart: protect your health & air quality

Help Prevent Air Pollution in Lakeview

Unhealthy air is not just for big cities. It happens whenever tiny particles and toxics in the air get trapped in valleys and “bowls” by a layer of warmer air above, preventing pollution from escaping. In winter months, Lakeview and surrounding areas are frequently “socked in” by these inversions that create stagnate weather conditions. Air pollution can reach unsafe levels for children, elderly and people already suffering from respiratory and other chronic illnesses.

Smoke from fireplaces and woodstoves is one of the largest threats to healthy air in our community. Woodsmoke is basically fuel from your firewood that does not burn and becomes air pollution.

How Does Woodsmoke Affect Your Health?

In addition to harmful toxins, woodsmoke contains tiny particles that are so small the body’s natural defenses can’t prevent them from lodging deep into our lungs. These tiny particles not only can damage and change the structure of lung tissue but can also carry harmful toxins directly into your bloodstream. It can lead to serious respiratory problems, asthma attacks, heart problems, and even premature death.

Better Burning Tips: Let’s Work Together to Help Clean the Air

If you heat with wood you can take steps to burn cleaner (good for you air) and more efficiently (good for your pocketbook):

· Use only dry, seasoned wood. Dry firewood for a minimum of 6 months.

· Burn only wood. No garbage, plastics, rubber, paint or oil, briquettes, paper, etc.-burning these items releases harmful chemicals into the air.

· Build small, hot fires instead of large, smoldering ones.

· Don’t “bed the fire down” for the night. Holding a fire overnight is a fire hazard and can create serious indoor and outdoor pollution problems.

· Open your damper if the smoke is dark-dark smoke indicates it is not burning well and that dark smoke means more pollution and fuel is being wasted.

· Keep your stove clean and well maintained. Follow manufacturer guidelines; replace catalytic stove filters every 1-4 years. Have your chimney checked and cleaned at least once a year.

Upgrade Your Heating System and Save Money

No one can afford to waste money on an inefficient heating system. Have you thought about replacing your old woodstove? Oregon was first in the nation to require new “certified” woodstoves to meet air pollution standards, and all new stoves are required to be EPA certified. You can tell if your stove is certified by looking on the back for a certification sticker from DEQ or EPA. Woodstoves that are not certified waste up to 60% of the wood burned in them. Certified stoves are much less polluting than older, non-certified stoves, reducing fine particles by 70%. Additionally, pellet stoves and oil or gas furnaces or stoves are even cleaner than certified stoves.

If you own an old, inefficient stove think about replacing it with a newer, cleaning heating system. This could include oil or gas furnaces, EPA approved pellet or woodstoves. A new system will pay for itself through fuel and cleaning savings.

For more information on financial assistance available and for more tips on how to burn smart, please visit:

www.deq.state.or.us/aq/burning/woodstoves/index.htm
or contact the Air Quality Coordinator at Town Hall at 947-4957 and ask about the Town of Lakeview’s revolving loan program for replacing non-certified woodstoves.

� EMBED PBrush ���

� EMBED PBrush ���

[image: image5.png]OREGON

_1223893879

