

TREE CITY USA® BULLETIN

41

No.

Dr. James R. Fazio, Editor • \$3.00

HOW TO Reduce Wildfire Risk

The purpose of this bulletin is to help stop a national tragedy. The annual loss of homes destroyed by wildfire would lessen if more people were aware of (1) the fact that no area of the country is immune to these disasters, (2) that the right use of trees and other vegetation — not necessarily their elimination — can help protect homes, and (3) some basic principles that should guide home construction in forested areas.

“I’ve lost everything I own except what I was wearing.”

“All of a sudden these huge clouds of black smoke appeared and ashes were falling all around the house.”

“I’m only glad we got out alive.”

How many times have you heard words like these on the evening news? It seems like it has become an annual event as forests, grasslands, brush fields and homes are consumed by the flames of wildfires. But is it inevitable?

“Fire is the dominant fact of forest history,” wrote Stephen H. Spurr and Burton V. Barnes in their classic book, *Forest Ecology*. Fire has always been as much a part of nature as rain and sunshine. In some areas of the United States, fires cleared the prairie grasses almost annually or burned lightly through pine forests in cycles of 10-20 years. Elsewhere fires were less frequent, but eventually the forests burned. In the 20th century, humans thought they could tame wildfire or rid it from our presence. Only in recent years have we come to understand the folly of this notion, and the consequences. Fires will burn, and when natural fires are held in check, dried grass, brush, fallen branches and an increased density of trees result in a buildup of what the experts call “fuels.” When the fuels are combined

with dry weather, wind and an igniting flame — the result is a conflagration.

Into this setting has come a new element in the last 20-30 years — homes. Americans have a penchant for living in the country, and good roads, computer networks and Fax machines have made this practical for millions of families. Unfortunately, when combined with the

inevitability of fire, a potentially tragic situation has been created. But while fires can and will happen, there are many ways to reduce the risk of damage to homes.

Published by

**The National
Arbor Day Foundation®**

100 Arbor Avenue • Nebraska City, NE 68410

Moscow (Idaho) Fire Department

The loss of homes and other buildings as a result of forest, grass, and brush fires is staggering. Landscaping to reduce the risk of loss from wildfires would go a long way toward ending these annual tragedies.

The Wildland/Urban Interface

The earth, born in fire, baptized by lightning, since before life's beginning has been and is, a fire planet.

— E.V. Komarek
Tall Timbers Fire Ecology Conference, 1965

It has been said that change is one of the inevitable facts of life. Homes have and will continue to be built in natural settings. And fires will burn in the vegetated landscape. They will burn whether in Maine, Long Island, the Adirondack Mountains, the Deep South, Great Plains, the chaparral of California or the pine forests of the Rocky Mountains and Pacific Northwest.

Where urban development meets the vegetated landscape, or wildland fuels, at a well-defined boundary, the area is defined as the "wildland/urban interface." More typically, development is scattered throughout the wildland fuels, a situation called the "wildland/urban intermix." Either way, the "wildlands" may be old fields, shrubs, forest, or some combination of these. In all cases, if you live in one of these areas, or even in the interior of an interface neighborhood, you should read this bulletin carefully. It could save your home and possibly your life.

The risk of wildfire exists in all parts of the country. Three high risk areas are shown here, but precautions should be taken even by residents in the interior of Virtualville. High winds and flammable structures have spread flames far into developed neighborhoods, including Oakland, California, where 3,000 dwellings were destroyed in 1991.

More than 700 families lose their homes in wildfires each year. With careful landscaping when a house is built in the forest, its chance of surviving a wildfire increases by 90 percent, according to estimates by the National Fire Protection Association. Trees can — and should — be part of the plan, but their selection, placement, spacing and maintenance are keys to enjoying their benefits instead of suffering from their liabilities if fire strikes.

ZONE 1: "Defensible Space"

30' min. on level ground
100' by law in some areas
200' on slopes of 40°

This is the most important space if you live in a fire-prone rural area. It is your yard and should be landscaped for leisure and fun, but at the same time as a potential barrier to the spread of fire. It must be defensible if you expect fire crews to make a stand there in case of triage, i.e., deciding which structures have a chance of being saved during a wildfire and which will be given up as lost even before the flames arrive!

- ✓ A good place for grass lawn and stone or concrete patios
- ✓ Ornamental shrubs should be fire resistant and no higher than 18"
- ✓ Use fire resistant broadleaf trees for shade
- ✓ Prune lower limbs to 6'-10' feet above ground level
- ✓ Eliminate foundation conifers such as junipers
- ✓ Do not plant conifers in this zone
- ✓ Minimize or avoid the use of wooden fences and trellises, and never attach them to the house

Landscaping in Wildfire-Prone Areas

ZONE 2: The Mid-Zone

30'-70' min. on level ground

This is an area for landscape trees and shrubs, orchards and gardens, but not for wild, dense woodland vegetation.

- ✓ Maintain space between ornamental or wild shrubs at least twice as wide as their diameter
- ✓ Prune lower limbs of trees to 6'-10'
- ✓ Ideally, use only fire resistant trees and shrubs in this zone

Maintain adequate cleared space between ornamental or wild shrubs.

ZONE 3: Outermost Zone

Outer perimeter no closer than 70'-100' from house on level ground (200' is better)

This is the wild forest area, but precautions are still in order.

- ✓ Thin forest trees so that crowns are separated by at least 10' (with 5 additional feet for every 10° of slope)
- ✓ Prune to a height of at least 10 feet
- ✓ Prevent fuel ladders from developing
- ✓ Occasional dead trees for wildlife are important, but accumulations of dead woody material on the ground, high and/or dense logging slash, or patches of dead trees should be kept to a minimum or eliminated

Ladder fuels are created when vegetation of different heights is close enough to allow a surface fire to become a crown fire.

Better landscaping is needed around this home to reduce the risk of loss if wildfire sweeps up the steep slope.

James R. Fazio

Frequent Maintenance Is Essential . . .

A well designed landscape is the first step toward reducing risk from wildfire. Maintaining it properly is the second step, or all the planning and designing will be for naught. Landscape maintenance for fire protection is so basic it is often forgotten. It simply means: (1) keeping your grounds clean and tidy, and (2) providing the kind of care for your trees and vegetation that they need under any circumstances to stay healthy and vigorous — only in this case with the added benefit of adding to the security of your home.

Ron Mahony

Landscaping to reduce the risk of wildfire need not mean ugly, barren ground. Landscaping with lawns, fire resistant trees and gardens provides beauty as well as protection through defensible space.

A Maintenance Checklist:

Clean and Tidy

- Rake leaves and prevent the accumulation of dead twigs.
- Keep gutters and roof free of needles or other natural debris.
- Do not store old junk or recyclable materials under porches or near the house.
- Mow your lawn regularly in Zone 1, your defensible zone, and keep grass and weeds short in Zone 2.
- Stack firewood outside Zone 1.
- Dispose of cuttings through composting, recycling or removal from your property.

Care of Your Vegetation

- Prune at least annually with 3 objectives:
 1. Deadwood pruning. Remove dead branches, especially in Zone 1
 2. Crown height. Maintain trunks clear of branches to a height of 6'-10'
 3. Clearance. Branches should not overhang or come within 10' of the house. None should be within 15' of a chimney.

Note: Follow proper pruning methods to prevent the entrance of decay into tree trunks (See Tree City USA Bulletin No. 8 for information).
- Maintain an adequate irrigation system and use it regularly to keep all trees, grass and other plants at their optimal moisture levels. Consider using drip irrigation to save water in shrub beds or with young trees, and sprinklers for the lawn (See Tree City USA Bulletin No. 17).
- Deeply water trees and shrubs every 20-30 days during the fire season
- To retain soil moisture or cover bare areas, wood chip mulch can be used (2"-4" deep and made from bark). It does not ignite readily and is usually safer than bedding plants (which tend to accumulate dry, flammable material beneath them).
- To help keep roots healthy, use permeable materials for drives, walks and patios.

Fire-Resistant Plants

It is sometimes claimed that there is no such thing as a fire resistant tree or shrub. All will burn if conditions are right and temperature is high enough. However, plants may be classified as:

Pyrophytes, or plants that are fire-prone.

Traits include:

- needle-like or other fine leaves
- resinous, oily or waxy foliage or wood
- loose or papery bark.

Examples: Most conifers
Eucalyptus

Fire resistant, or those that are less flammable.

Traits include:

- little or no seasonal accumulation of dead leaves
- non-resinous wood and leaves
- high moisture content of leaves
- drought tolerant

Examples: Maples Roses
 Aspens Red-osier dogwood
 Ashes Littleleaf sumac
 Chokecherry Lilacs

Fire resistant plants should be selected for their ability to thrive under local soil and climate conditions. Most state foresters and Cooperative Extension offices can suggest those suitable locally. Lists are readily available and worth obtaining before building a new house or re-landscaping to reduce wildfire risk.

... So Are Location, Design and Materials

Landscaping and grounds maintenance can do a lot to keep wildfire away from dwellings, but where a building is located and how it is built can also help ward off disaster. This is especially important because of "spot fires" started ahead of the main fire by embers blowing in the wind or the fire's convection currents.

Dangerous

Safer

Building Materials

It should go without saying that fire resistant building materials should be used in fire-prone areas. However, every year houses go up in flames because this was ignored during the planning stage of building a home. When building or remodeling, insist on:

- noncombustible roof materials such as Class-A asphalt shingles, slate or clay tile, metal, concrete products or terra-cotta tiles — and not wood shingles
- a fire resistant sub-roof
- fire resistant siding (such as stucco or masonry, *not* vinyl) and trim
- double pane and tempered glass for windows and skylights, and smaller vs. larger windows
- non-flammable screening shutters for windows and skylights

Location

The edges of cliffs or hillsides provide a great view, but they are also prone to sliding and even more prone to being caught in the path of flames sweeping up slopes. When possible,

select a home site in level terrain or back at least 30' from a drop-off. Topographic saddles and canyons in wildland areas are also dangerous because of the pre-heating that can occur as fires move uphill.

Design

Are Wildland Fires an Urban Forestry Issue?

Not long ago the answer to this question would have been “no.” Today, it is a different story. Increasingly, cities and countryside are blending together. Fire fighting forces were once separated into forest fire crews and city engine companies. Today, the wildland firefighters are being called on to protect homes and fight structural fires, often in rugged, wooded terrain.

Urban foresters and municipal or county tree boards must pay closer attention to planning and zoning affairs that will help homeowners and firefighters end the disastrous annual toll from fires at the urban-wildland interface. Special interest groups often prevent the passage of state laws or local ordinances that would help reduce the risk of wildfire damage. Education and political action are needed to counter this opposition, develop favorable public opinion, and bring about action that will prevent the loss of homes and human lives where residences mix with the fields and forests of America.

Effective Education Is Needed

Many people do not realize the danger they are in when they build or move into a home at the wildland-urban interface. There is no lack of available literature, videos or public speakers to make people aware of the problem and what they can do about it. However, holding a workshop one evening at city hall will *not* do the job. People who live in the interface or intermix homes are often busy professionals or active young people who are unlikely to attend well-intentioned meetings or workshops. A better approach is to organize an active, local information campaign and take the message to homeowners rather than expecting them to come to the message. This can be done with:

- Informative door hangers or fliers for newspaper boxes. Distribution can be a tree board activity or a Scout service project.
- Public service announcements on local radio and television, and in newspapers read by the target public.
- Free safety inspections of individual properties. This has been done in some communities using a checklist and is a very effective method for making a homeowner aware of wildfire risk and specifically what he/she can do to reduce it.

Fuel Reduction Has a Role

Ever since New Mexico's disastrous Los Alamos Fire that resulted from an escaped controlled burn, the idea of reducing fuel by prescribed fire has been even tougher than ever to sell to a skeptical public. People also do not like the idea of smoke from fires they know are intentionally ignited. However, fire as a management tool in the hands of professionals *does* have a role in preventing wildfires. Research should be encouraged and the door to using this tool should not be closed by legislation. In its simplest form, this issue comes down to the fact that fire-prone land *will* burn. It is a matter of how and when it will be done.

Regulations

No one likes regulations by whatever name - ordinances, laws, planning and zoning requirements or insurance company standards. Perhaps these were not needed on the real frontier, but the urban-wildland interface is a modern community with public services expected by its residents. For example, when wildfire strikes, who does not want a fire engine and crew to come to the rescue? That is not the time to discover that it is impossible because local bridges were not built to bear the weight of a fire truck, or that the rustic road is too narrow or too steep for emergency vehicles. Similarly, when homes burn because simple measures as outlined in this bulletin were ignored, the insurance payments run in millions of dollars annually and these costs are borne by all.

Here are some of the actions proposed by professional firefighters that would help reduce unacceptable risks from wildfire:

- Bury utility lines underground, thus reducing the possibility of fire starts from arcing wires during wind storms.

Extension Forestry, University of Idaho

TREE CITY USA®

James R. Pazio

As communities spread into the surrounding countryside, the prevention of wildfire losses is increasingly becoming an urban forestry issue. Tree boards, arborists and urban forestry professionals have an important role to play, especially in the public education and political action aspects of this serious problem.

- Construct streets and roads wide enough to accommodate emergency vehicles but not so wide so as to cause excessive tree removal. Consider such measures as requiring off-street parking during fire season to provide full emergency-vehicle access on narrower, tree-friendly streets.
- Encourage cooperation between fire personnel and developers to locate roads and fire hydrants where they will be out of the path of chimney-like fire surges.
- Install good street signs, even in rural settings, and encourage well-numbered and marked homes to aid emergency workers and speed assistance.
- Enact appropriate building codes, such as a prohibition on wood shake roofs in fire-prone areas. This would not only benefit individual home builders and owners, but would help stop the spread of fires in a community.
- Enact state laws that:
 - create a statewide fire mobilization plan that facilitates mutual assistance across political boundaries.
 - provide a means for reimbursement to fire jurisdictions that incur expenses assisting beyond their boundaries.
 - address issues of liability and protection for state forest services when there is a need to protect communities or fight structural fires.
 - identify and provide public awareness of areas with high wildfire hazard levels, as is done with flood zones.

Always Check Locally

Smokey reminds us — *Only you can prevent wildfires.* Likewise, you need to know local laws. As a result of recent fires in the wildland-urban interface, several states are developing stringent new requirements for buildings in fire-prone areas. Check with local fire officials for the latest standards in your area, as well as other tips on making your home in the woods safe as well as enjoyable.

Other Sources of Information

Publications

Related Tree City USA Bulletins

Back issues of all *Tree City USA Bulletins* are available for \$3.00 each (\$6.24/25 or \$100/500) by contacting The National Arbor Day Foundation. The Urban and Community Forestry Program in many state forester's offices also maintains supplies of the bulletins for public distribution. Of special interest to homeowners in fire prone areas:

- No. 1 How to Prune Young Shade Trees
- No. 2 When A Storm Strikes
- No. 4 The Right Tree for the Right Place
- No. 6 How to Hire an Arborist
- No. 8 Don't Top Trees
- No. 17 How to Landscape to Save Water
- No. 19 How to Select and Plant a Tree
- No. 21 How Trees Can Save Energy
- No. 26 Understanding Landscape Cultivars
- No. 37 PHC - What it Means to You

Local Information

Most states have literature available for individual landowners or for handouts at meetings or for use in neighborhood awareness campaigns. Contact your state forester's office, Cooperative Extension, or the USDA Forest Service.

National Fire Protection Association Standard

The National Fire Protection Association has published criteria about procedures and practices that can reduce the risk of wildfire damage to homes and other property. The purpose of this authoritative publication is to help fire agencies, land use planners, architects, developers and local governments provide safer developments in areas where wildfires might occur.

To purchase a copy of this guide, ask for NFPA 299, *Standard for Protection of Life and Property from Wildfire* (17 pp., \$26.20 ppd.). It is available from the association at the following address or through its web site listed in the directory on this page.

National Fire Protection Association
P.O. Box 9101
Quincy, MA 02269-9109
(Phone: 617/770-3000)

This Tree City USA Bulletin was supported by the USDA Forest Service Urban and Community Forestry Program on the recommendation of the National Urban and Community Forestry Advisory Council.

Web Site Directory

California Fire Safe Council www.firesafecouncil.org

The home page of a council considered to be a model of the kind of statewide partnerships that can be used to promote wildfire risk awareness and how to reduce those risks.

Firewise www.firewise.org

An online education project of the National Fire Protection Association, National Association of State Foresters, and six federal land management agencies.

National Fire Protection Association www.nfpa.org

The NFPA is a nonprofit organization that was founded in 1896 to help reduce fire hazards through education and the development of codes and standards that reduce risk.

Smokey Bear Fire Prevention Materials

- **Ad Council/USDA Forest Service**

www.smokeybear.com

Smokey's official home page. It is designed mostly for the education of children.

- **Oregon Dept. of Forestry**

www.odf.state.or.us/Smokey/SMOKEY.HTM

One of several Smokey sites sponsored by state foresters and an excellent one for historical background on the fire prevention campaign.

- **The Woodland Catalog**

www.woodlandgifts.com

The most complete online source for commercial Smokey Bear wildfire prevention items.

Tree City USA Bulletin ©2000 by The National Arbor Day Foundation. John E. Rosenow, publisher; James R. Fazio, writer/editor; Gerreld L. Pulsipher, information designer. Special reviewers for this issue: John F. Marker, Director, North American Wildfire Ltd., publishers of *Wildland Firefighter Magazine*; and Charles A. Stewart, President, Urban Forestry Management, Inc., Fox River Grove, IL.

The Tree City USA program is sponsored by The National Arbor Day Foundation in cooperation with the USDA Forest Service and National Association of State Foresters. To achieve national recognition of being named as a Tree City USA, a town or city must meet four standards:

Standard 1: A Tree Board or Department

Standard 2: A Tree Care Ordinance

Standard 3: An Annual Community Forestry Program

Standard 4: An Arbor Day Observance and Proclamation

Each winning community receives a Tree City USA flag, plaque, and community entrance signs. Towns and cities of every size can qualify. Tree City USA application forms are available from your state forester or The National Arbor Day Foundation.

Published for the Friends of Tree City USA by

The National Arbor Day Foundation®

100 Arbor Avenue Nebraska City, NE 68410

50028901