

University of California Division of Agriculture and Natural Resources

http://anrcatalog.ucdavis.edu

PUBLICATION 8322 / APRIL 2008

Landscaping Tips to Help Defend Your Home from Wildfire

PAMELA M. GEISEL, Academic Coordinator, UC Statewide Master Gardener Program; **DONNA C. SEAVER,** Program Representative, UC Statewide Master Gardener Program.

You can have both a beautiful landscape and a defensible fire-safe zone around your home. A minimum defensible space of 100 feet around your home is required by California law (Public Resources Code 4291). This space consists of a 30-foot Lean, Clean, and Green zone and a 70-foot reduced fuel zone. The goal is to protect your home while providing a safe area for firefighters. Local terrain and

wind patterns may make it prudent to have an even larger zone. Check with your local fire department for defensible space requirements in your area. Current regulations also allow an insurance company to require additional clearance.

The accompanying three-panel poster provides useful guidelines for people who are establishing or maintaining defensible space around their homes. We recommend using the following publications as support documents for the poster:

- Home Landscaping for Fire ANR Publication 8228. This publication discusses how and where
 to plant and maintain vegetation, including hydrozoning, use of hardscape, and annual maintenance.
 http://anrcatalog.ucdavis.edu/pdf/8228.pdf
- Homeowners Check List-How to Make Your Home Fire Safe— California Department of Forestry and Fire Protection (CAL FIRE) http://www.fire.ca.gov/about_content/downloads/CDFchecklist2006.pdf
- Why 100 Feet?-Protect Your Home...and Property—
 California Department of Forestry and Fire Protection (CAL FIRE)
 http://www.fire.ca.gov/about_content/downloads/CDFWHY100FEETBROCH2006.pdf
- 100' Defensible Space: Make Your Home Fire Safe http://www.fire.ca.gov/about_content/downloads/Defens_space_flyer4_11final.pdf

ADDITIONAL INFORMATION ON SPECIFIC POINTS IN THE POSTER

Fire Resistant Plants (from Home Landscaping for Fire). It is important to remember that, given certain conditions, all plants burn regardless of how they are classified. In general, select plants that are low growing, open structured, and less resinous. However, how your plants are maintained and where they are placed is as important as the species of plants that you choose. Cultural practices and landscape management (e.g., pruning, irrigation, and cleanup) have a greater impact on whether or not a plant ignites than does the species. When choosing plants for a fire safe landscape, select those with the following characteristics:

- High moisture content in leaves
- Little or no seasonal accumulation of dead vegetation
- · Open branching habits
- Fewer total branches and leaves
- · Slow growing, so less pruning is required
- Nonresinous material on the plant (i.e., stems, leaves, or needles that are not resinous, oily, or waxy). Junipers, pines, spruces, and firs are resinous and highly flammable.
- Examples: yarrow, candytuft, rock rose, creeping rosemary, goldmoss sedum

Defensible Space Landscaping in the Urban/Wildland Interface: A Compilation of Fire Performance Ratings of Residential Landscape Plants. This is a UC "work in progress" online publication (http://nature.berkeley.edu/~fbeall/HODefSpaceGuide.pdf) that provides more detail about fire resistant plants.

Fire Resistant Plant Information Specific to El Dorado County Areas. Look under the Fire —Wildland/Urban Interface heading at http://ceeldorado.ucdavis.edu/Natural_Resources/NR_Publications.htm

Reduced Fuel Zones Greater than 100 Feet (from *Home Landscaping for Fire*) The reduced fuel zone is an area adjacent to the 30-foot Lean, Clean, and Green zone. It extends out *at least* an additional 70 feet away from the house (for a total of 100 feet), where the ground slope around the house is less than 10 percent.

To determine the additional distance required for slopes of more than 10 percent, multiply the number of degrees over 10 percent for the uphill and sides by 3 and add it to 100. On the downhill side, multiply the number of degrees over 10 percent by 5 and add it to 100. Your local fire department or your insurance company may ask that you prepare a larger defensible area. Contact them for requirements in your area.

Trees. For slopes that are less than 20 percent, trim or space existing trees so that there is 10 feet of space between the tips of their limbs. Increase the space to 20 feet for slopes that are 20 to 40 percent. For steep slopes over 40 percent, 30 feet of spacing is needed. When planting trees, allow for future growth by spacing them 20 to 30 feet apart. If trees are over 18 feet tall, prune the lower limbs up to a height of 6 to 15 feet. In order to avoid stress to the tree, no more that one-third of a tree's live limbs should be removed by pruning. Remove all shrubs from around the base of trees.

Shrubs. To reduce the fire-spreading potential of shrubs, only plant varieties that are widely separated, low growing, deciduous, and nonresinous. These can be planted individually or in small clumps. The spacing between plants depends on the slope of the property. The rule of thumb for spacing is illustrated below (illustrations courtesy California Department of Forestry and Fire Protection [CAL FIRE]).

Please contact your local master gardener for more information or go online to http://camastergardeners.ucdavis.edu.

We gratefully acknowledge support for this project from the *Elvenia J. Slosson Research Endowment for Ornamental Horticulture.* Content for this publication was excerpted from *Home Landscaping for Fire* (ANR Publication 8228), by Glenn Nader, Gary Nakamura, Mike De Lasaux,

Steve Quarles, and Yana Valachovic; Why 100 Feet? Protect Your Home . . . and Property, and Homeowners Check List: How to Make Your Home Fire Safe, California Department of Forestry and Fire Protection (CAL FIRE). Poster design by Will Suckow Illustration. Spanish translation by Myriam Grajales-Hall and Andrew Kramer. Poster illustrations courtesy of CAL FIRE.

RESOURCES ACCESSIBLE ONLINE

Web Sites

California Department of Forestry and Fire Protection (CAL FIRE)

http://www.fire.ca.gov/

California Master Gardeners

http://camastergardeners.ucdavis.edu/

Center for Fire Research and Outreach

http://firecenter.berkeley.edu

El Dorado County Master Gardeners Fire Resistant Landscaping

http://ceeldorado.ucdavis.edu/Master%5FGardener/Firesafe_Landscaping.htm

Homeowners Wildfire Mitigation Guide

http://groups.ucanr.org/HWMG

Wildland Fire (Los Angeles County Cooperative Extension)

http://celosangeles.ucdavis.edu/Natural_Resources/Wildland_Fire.htm

En Español

Fire Safety Education en Español (CAL FIRE)

http://www.fire.ca.gov/education_es.php

Publications/Brochures

Abiotic Disorders of Landscape Plants: A Diagnostic Guide University of California ANR Publication 3420 http://anrcatalog.ucdavis.edu/LawnGarden/3420.aspx

ANR Core Issues and Target Opportunities

http://ucce.ucdavis.edu/files/filelibrary/5728/21855.pdf

A Property Owner's Guide to Reducing Wildfire Threat University of California ANR Publication 21539 http://anrcatalog.ucdavis.edu/FireSafety/21539.aspx

Are You Doing the Right Thing the Wrong Way?—Equipment Use California Department of Forestry and Fire Protection (CAL FIRE)

http://www.fire.ca.gov/about_content/downloads/EquipmentUse2006.pdf

Defensible Space Landscaping in the Urban/Wildland Interface:

A Compilation of Fire Performance Ratings of Residential Landscape Plants

http://nature.berkeley.edu/~fbeall/HODefSpaceGuide.pdf

Fire in California's Oak Woodlands

http://nature.berkeley.edu/forestry/sodsymposium/Fire_in_Cal_Oak_Woodlands_McCreary_623041.pdf

General Guidelines for Creating Defensible Space

State Board of Forestry and Fire Protection (BOF) (CAL FIRE)

http://www.bof.fire.ca.gov/pdfs/Copyof4291finalguidelines9_29_06.pdf

Home Landscaping for Fire

University of California ANR Publication 8228 http://anrcatalog.ucdavis.edu/pdf/8228.pdf

Homeowners Check List: How to Make Your Home Fire Safe

California Department of Forestry and Fire Protection (CAL FIRE) http://www.fire.ca.gov/about_content/downloads/CDFchecklist2006.pdf

Making Your Property Fire-Safe

http://ucce.ucdavis.edu/files/filelibrary/1359/41666.pdf

S.A.F.E. Landscapes 2008 Calendar

http://ucce.ucdavis.edu/survey/survey.cfm?surveynumber=2100

S.A.F.E. Landscapes in the WUI (Wildland Urban Interface)

http://ucce.ucdavis.edu/files/filelibrary/1359/41665.pdf

Why 100 Feet?—Protect Your Home...and Property

 $http://www.fire.ca.gov/about_content/downloads/CDFWHY100FEETBROCH2006.pdf$

100' Defensible Space: Make Your Home Fire Safe

http://www.fire.ca.gov/about_content/downloads/Defens_space_flyer4_11final.pdf

En Español

Proteja su propiedad de los incendios de maleza

(A Property Owner's Guide to Reducing Wildfire Threat) University of California ANR Publication 21545 http://anrcatalog.ucdavis.edu/FireSafety/21545.aspx

FOR MORE INFORMATION

You will find related information in these titles and in other publications, slide sets, CD-ROMs, and videos from UC ANR: Abiotic Disorders of Landscape Plants: A Diagnostic Guide, Publication 3420
A Property Owner's Guide to Reducing Wildfire Threat, Publication 21539
Home Landscaping for Fire, Publication 8228

To order these products, visit our online catalog at http://anrcatalog.ucdavis.edu. You can also place orders by mail, phone, or FAX, or request a printed catalog of publications, slide sets, CD-ROMs, and videos from

University of California Agriculture and Natural Resources Communication Services 6701 San Pablo Avenue, 2nd Floor Oakland, California 94608-1239

Telephone: (800) 994-8849 or (510) 642-2431, FAX: (510) 643-5470 e-mail inquiries: danrcs@ucdavis.edu

An electronic version of this publication is available on the ANR Communication Services website at http://anrcatalog.ucdavis.edu.

Publication 8322

ISBN-13: 978-1-60107-566-6

REVIEWED This publication has been anonymously peer reviewed for technical accuracy by University of California scientists and other qualified professionals. This review process was managed by the ANR Associate Editor for Natural Resources.

© 2008 by The Regents of the University of California Division of Agriculture and Natural Resources. All rights reserved.

To simplify information, trade names of products have been used. No endorsement of named products is intended, nor is criticism implied of similar products that are not mentioned.

No endorsement of listed Web sites or information is intended, nor criticism implied of those not mentioned.

The University of California prohibits discrimination or harassment of any person on the basis of race, color, national origin, religion, sex, gender identity, pregnancy (including childbirth, and medical conditions related to pregnancy or childbirth), physical or mental disability, medical condition (cancer-related or genetic characteristics), ancestry, marital status, age, sexual orientation, citizenship, or status as a covered veteran (covered veterans are special disabled veterans, recently separated veterans, Vietnam era veterans, or any other veterans who served on active duty during a war or in a campaign or expedition for which a campaign badge has been authorized) in any of its programs or activities.

University policy is intended to be consistent with the provisions of applicable State and Federal laws.

Inquiries regarding the University's nondiscrimination policies may be directed to the Affirmative Action/Staff Personnel Services Director, University of California, Agriculture and Natural Resources, 1111 Franklin Street, 6th Floor, Oakland, CA 94607, (510) 987-0096. For information about obtaining this publication, call (800) 994-8849. For downloading information, call (530) 297-4445.

pr-4/08-WJC/RW

Ask a UC Master Gardener

Landscaping Tips to Help Defend Your Home from Wildfire

Through proper planning, you can have both a beautiful landscape and a fire safe zone around your home.

Begin by creating and maintaining a *Defensible Space* of 100 feet around your home that includes:

- A Lean, Clean, and Green Zone of 30 feet, plus
- A Reduced Fuel Zone of 70 feet

Note: Even greater defense zone widths are necessary when your home is on a steep slope or in a windswept area.

Please contact your local master gardener for more information http://camastergardeners.ucdavis.edu

We gratefully acknowledge support for this project from the Elvenia J. Slosson Research Endowment for Ornamental Horticulture.

Content for this publication was excerpted from: Home Landscaping for Fire, ANR Publication 8228, Glenn Nader, Gary Nakamura, Mike De Lasaux, Steve Quarles, Yana Valachovic; Why 100 Feet? Make Your Home Fire Safe, and Homeowners Checklist – How to Make Your Home Fire Safe, California Department of Fire Protection (CDF).

Project management: Pamela M. Geisel; Donna C. Seaver. Spanish translation: Myriam Grajales-Hall, Andrew Kramer. Poster design: Will Suckow Illustration. Poster illustrations: CDF.

No endorsement of listed sites, products, or information is intended, nor criticism implied of those not mentioned. The University of California does not discriminate in any of its policies, procedures, or practices. The University is an affirmative action/equal opportunity employer.

October 2007 MG_07.2.1

Create a Defensible Space of 100 Feet Around Your Home

First, create a Lean, Clean,

and Green Zone

by removing all flammable vegetation and combustible materials within 30 feet immediately surrounding your home.

 Keep trees trimmed at least 10 feet from chimneys and remove dead branches hanging over structures.

 Remove build-up of needles and leaves from roof and gutters.

 Remove dead and dying plants, fallen leaves, needles, twigs, bark, cones, pods, small branches, etc.

- Regular maintenance (pruning, weed control, adequate irrigation) is necessary to maintain the fire resistance of your landscape.
- Increase spacing between plants.
- Landscape with fire resistant plants low growing, open structured, and less resinous.
- When clearing vegetation use care in operating equipment such as lawnmowers.

Create a Defensible Space of 100 Feet Around Your Home

Next, create a Reduced Fuel Zone

adjacent to your *home defense zone*, extending out at least an additional 70 feet, or to your property line. Greater defense zone widths are necessary when your home is on a steep slope or in a windswept area.

Open space between plants improves the chance of stopping a wildfire. You have two options:

b) Large trees do not have to be cut and removed, but plants growing beneath them that are greater than 4 inches in height should be removed. Remove

