

Firewise Communities

An introduction to Firewise concepts for local communities

Agenda

- National Firewise Communities Program
- Understanding Wildfire
- How Homes Ignite
- Hazard Assessment
- Firewise Construction
- Firewise Landscaping
- Firewise Communities/USA

NATIONAL FIREWISE COMMUNITIES PROGRAM

Firewise Communities Vision

“With adequate planning and cooperation among varying interests, wildfires can occur without disastrous loss of life, property, and resources. ”

Why Firewise?

- Wildfires can put dozens (even hundreds) of homes at risk simultaneously.
- Firefighters may not have the resources to protect each home.
- Residents **can take action** to increase their homes' chances of surviving a wildfire.

UNDERSTANDING WILDFIRE

Understanding Wildfire

- Fire is an essential, natural process:
 - Replenishes soil nutrients
 - Removes dead and dying vegetation
 - Creates conditions for healthy re-growth

Understanding Wildfire

- **Society's influence has altered historic fire cycles, leading to an unnatural build-up of vegetation in our wildlands.**
 - History of prevention and suppression
 - Risk of larger fires
 - Effects on plant and animal life

Wildland/Urban Interface

- Set of conditions under which a wildland fire reaches beyond trees, brush, and other natural fuels to ignite homes and their immediate surroundings.

HOW HOMES IGNITE

How Homes Ignite

- Fuels
- Weather
- Terrain

How Homes Ignite

- Fuels
 - **Surface fuels**
 - **Ladder fuels**

How Homes Ignite

- Fuels
 - Surface fuels
 - Ladder fuels
 - **Crown fuels**

How Homes Ignite

- Fuels
- **Weather**
 - **Dry weather, low humidity**
 - **Wind**
 - **Drought conditions**

How Homes Ignite

- Fuels
- Weather
- **Terrain**

HAZARD ASSESSMENT

Hazard Assessment

- Low Hazard Areas
 - Limited wildland; vegetation is not continuous
 - Humid climate with short dry season
- Moderate Hazard Areas
 - Wildland continuous within and around community; flammable vegetation, broadleaf and evergreens
 - Periods of dry, windy weather with a dry season or prolonged drought
- High Hazard Areas
 - Dense vegetation; highly flammable vegetation; medium to tall broadleaf, evergreens and conifers
 - Multiple occurrences of dry, windy conditions; prolonged drought or dry season that lasts more than 3 months

HOME IGNITION ZONE

Home Ignition Zone

Home Ignition Zone: The home in relation to its surroundings within 100 to 200 feet

FIREWISE CONSTRUCTION

Firewise Construction

- The **Home Ignition Zone** includes the home, in addition to its immediate surroundings up to 200 feet.

If it's attached to the house, it's part of the house.

Firewise Construction

- Rated roofing materials
 - Composition shingle, metal, clay or cement tile
 - Roof assembly
- Fire-resistant exterior walls
 - Stucco, stone, brick, block
 - Vinyl siding should be supplemented with metal screening

Firewise Construction

- Double-paned or tempered glass
- Enclose eaves, fascias, soffits, vents
 - 1/8" opening or smaller
- Protect overhangs and attachments
 - Remove fuels from these areas
 - Cover openings

FIREWISE LANDSCAPING

Lean, Clean, and Green Home Ignition Zone

Firewise Landscaping

Home Ignition Zone: The home in relation to its surroundings within 100 to 200 feet

All Hazard Areas

- Home Ignition Zone 1: The home and its immediate surroundings, up to approximately 30 feet.
 - Low-flammability plants, landscaping materials, accessories
 - Prune limbs 10 ft. from ground; generous space between trees
 - Mow, prune, and water regularly
 - NO firewood or propane tanks

Moderate and High Hazard Areas

- Home Ignition Zone 2: 30 to 100 ft from home
 - 30 ft between tree clusters; 20 ft between individual trees
 - Fuel breaks
 - Branches and leaves 6 to 10 feet from ground
 - Remove heavy accumulation of flammable debris

High Hazard Areas

- Home Ignition Zone 3: 100 to 200 ft from home
 - Remove heavy accumulation of woody debris
 - Remove smaller conifers growing between trees
 - Reduce density of taller trees

FIREWISE COMMUNITIES USA

Firewise Communities/USA

- National recognition program for communities that take proactive measures to prepare for wildfire.

Criteria

- Enlist a wildland/urban interface specialist to complete a community assessment and create a plan that identifies agreed-upon achievable solutions to be implemented by the community.
- Sponsor a local Firewise Task Force Committee, Commission or Department which maintains the Firewise Communities/USA program and tracks its progress or status.
- Observe a Firewise Communities/USA Day each year that is dedicated to a local Firewise project.

Criteria

- Invest a minimum of \$2.00 per capita annually in local Firewise projects.
- Submit an annual report to Firewise Communities/USA that documents continuing compliance with the program.

Sample "Firewise Day" Activities

- Host a chipping day for residents to remove excess vegetation from their property, as well as community property.
- Hold a pine needle or debris removal day in cooperation with the local fire department.
- Hold a Firewise education day that provides information about proper plant and construction choices, introduces local staff, and distributes pertinent Firewise information for the community.
- Create a fuel removal project that enlists local volunteers.

Sample Program Activities

- Place articles in the local paper about wildfire and the need for your community to be prepared for it. Showcase your accomplishments.
- Conduct Firewise landscaping and construction information sessions at a local home improvement store.
- Modify homeowner association covenants to include Firewise concepts.

Sample Program Activities

- Enlist local fire staff to conduct a wildfire hazard overview at a community meeting.
- Distribute Firewise information at community festivals.
- Include homeowner tips in community newsletters.
- Conduct Firewise information sessions at neighborhood association meetings.

Next Steps...

- Contact www.firewise.org/usa
- Establish a local Firewise Board, Committee or similar task force
- Assess community vulnerabilities to wildfire
- Identify community goals and create a plan of action
- Conduct outreach to property owners and community groups
- Submit application

Broad Community Considerations

Community Considerations

- Planning and zoning statutes, building codes, vegetation management and other development ordinances
- Street and address markings; access to homes
- Water supply
- Evacuation plans and routes

DISCUSSION

