

READY, SET, GO!

Wildfire Action Plan

Saving Lives and Property through Advance Planning

The fire season is now a year-round reality in Ventura County. This means that both firefighters and residents have to be on heightened alert for the threat of wildfire at all times.

Firefighters train hard and make countless preparations to be ready for a wildfire. Residents need to do the same. Successfully preparing for a wildfire requires you to take personal responsibility for protecting yourself, your family and your property.

The Ventura County Fire Department takes every precaution to help protect you and your property from a wildfire. But the reality is, during a major wildfire, there will simply not be enough fire engines or firefighters to defend every home, so you must become part of the solution.

If your home borders a natural area, what firefighters call the Wildland Urban Interface, you are at risk from a wildfire. And, if you live within one mile of a natural area, you live in the Ember Zone. Homes in the Ember Zone are at risk from wind-driven embers from a wildfire. Recent fires have resulted in entire neighborhoods being destroyed by fires started by embers, not the wildfire itself.

This publication will help guide you through the process of making your home resistant to wildfires and your family ready to leave early and safely. We call this process, "Ready, Set, Go!"

You will learn about the Ember Zone and how to retrofit your home with ignition resistive features. We'll show you the importance of having defensible space around your home and the preparations you need to make so you can leave early, evacuating well ahead of the fire.

Fire is, and always has been, a natural part of the beautiful area where we've chosen to live. Wildfires, fueled by a build-up of dry vegetation and driven by hot, dry winds, are extremely dangerous and almost impossible to control. Many residents have built their homes and landscaped without fully understanding the impact a fire could have on them. This publication will help you prepare your home so you can leave early, confident that you've done everything you reasonably can to protect your home.

It's not a question of if, but when, the next wildfire will occur. That's why the most important person protecting your life and property is you. With advance planning and preparation, you can dramatically increase your safety and the survivability of your property.

I hope you'll find the information on the next pages helpful as you prepare your home and family for a wildfire. Now, get ready, get set, go!

Bob Roper Ventura County Fire Chief

INSIDE

Wildland Urban Interface	
What is Defensible Space	4
Making Your Home Fire Resistant	
A Wildfire-Ready Home	6-7
Get Set - Prepare Your Family	8
As the Fire Approaches Checklist	9
Go Early Checklist	10
Your Own Wildfire Action Plan	11

This publication was prepared by the Ventura County Fire Department. Special thanks to CALFIRE, Orange County Fire Authority, FireSafe Council, Firewise Communities, and the Institute for Business and Home Safety as well as many other organizations for their contributions to content.

Ready, Set, Go! is supported by:

Living in the Wildland Urban Interface and the Ember Zone

Ready, Set, Go! begins with a house that firefighters can defend.

Defensible space works!

If you live next to a natural area, the Wildland Urban Interface, you must provide firefighters with the defensible space they need to protect your home. The buffer zone you create by removing weeds, brush and other vegetation helps to keep the fire away from your home and reduces the risks from flying embers.

A home within one mile of a natural area is in the Ember Zone. Wind-driven embers can attack your home. You and your home must be prepared well before a fire occurs. Ember fires can destroy homes or neighborhoods far from the actual flame front of the wildfire.

What is Defensible Space?

Defensible space is the required space between a structure and the wildland area that, under normal conditions, creates a sufficient buffer to slow or halt the spread of wildfire to a structure. It protects the home from igniting due to direct flame or radiant heat. Defensible space is essential for structure survivability during wildfire conditions.

ZONE ONE

Zone One extends 30 feet out from buildings, structures, decks, etc.

- Remove all dead or dying vegetation.
- Trim tree canopies regularly to keep their branches a minimum of 10 feet from structures and other trees.
- Remove leaf litter (dry leaves/pine needles) from yard, roof and rain gutters.
- Relocate woodpiles or other combustible materials into Zone Two.
- Remove combustible material and vegetation from around and under decks.
- Remove or prune vegetation near windows.
- Remove "ladder fuels" (low-level vegetation that allows the fire to spread from the ground to the tree canopy). Create a separation between low-level vegetation and tree branches. This can be done by reducing the height of lowlevel vegetation and/or trimming low tree branches.

ZONE TWO

Zone Two extends 30 to 100 feet out from buildings, structures and decks. You can minimize the chance of fire jumping from plant to plant by removing dead material and removing and/or thinning vegetation. The minimum spacing between vegetation is three times the dimension of the plant.

- · Remove "ladder fuels."
- Cut or mow annual grass down to a maximum height of 4 inches.
- Trim tree canopies regularly to keep their branches a minimum of 10 feet from other trees.

What is a Hardened Home?

Construction materials and the quality of the defensible space surrounding it are what gives a home the best chance to survive a wildfire. Embers from a wildfire will find the weak link in your home's fire protection scheme and gain the upper hand because of a small, overlooked or seemingly inconsequential factor. However, there are measures you can take to safeguard your home from wildfire. While you may not be able to accomplish all the measures listed below, each will increase your home's, and possibly your family's, safety and survival during a wildfire.

ROOFS

Roofs are the most vulnerable surface where embers land because they can lodge and start a fire. Roof valleys, open ends of barrel tiles and rain gutters are all points of entry.

EAVES

Embers can gather under open eaves and ignite exposed wood or other combustible material.

VENTS

Embers can enter the attic or other concealed spaces and ignite combustible materials. Vents in eaves and cornices are particularly vulnerable, as are any unscreened vents.

WALLS

Combustible siding or other combustible or overlapping materials provide surfaces or crevices for embers to nestle and ignite.

WINDOWS and DOORS

Embers can enter gaps in doors, including garage doors. Plants or combustible storage near windows can be ignited from embers and generate heat that can break windows and/or melt combustible frames.

BALCONIES and DECKS

Embers can collect in or on combustible surfaces or the undersides of decks and balconies, ignite the material and enter the home through walls or windows.

To harden your home even further, consider protecting your homes with a residential fire sprinkler system. In addition to extinguishing a fire started by an ember that enters your home, it also protects you and your family year-round from any fire that may start in your home.

Tour a Wildfire Ready Home

Home Site and Yard: Ensure you have at least a 100-foot radius of defensible space (cleared vegetation) around your home. Note that even more clearance may be needed for homes in severe hazard areas. This means looking past what you own to determine the impact a common slope or neighbors' yard will have on your property during a wildfire.

Cut dry weeds and grass before noon when temperatures are cooler to reduce the chance of sparking a fire.

Landscape with fire-resistant plants that have a high moisture content and are low-growing.

Keep woodpiles, propane tanks and combustible materials away from your home and other structures such as garages, barns and sheds.

Ensure that trees are far away from power lines.

Roof: Your roof is the most vulnerable part of your home because it can easily catch fire from windblown embers. Homes with wood-shake or shingle roofs are at high risk of being destroyed during a wildfire.

Build your roof or re-roof with fire-resistant materials such as composition, metal or tile. Block any spaces between roof decking and covering to prevent ember intrusion.

Clear pine needles, leaves and other debris from your roof and gutters.

Cut any tree branches within ten feet of your roof.

Vents: Vents on homes are particularly vulnerable to flying embers.

All vent openings should be covered with 1/8-inch or smaller metal mesh. Do not use fiberglass or plastic mesh because they can melt and burn.

Attic vents in eaves or cornices should be baffled or otherwise protected to prevent ember intrusion (mesh is not enough).

Windows: Heat from a wildfire can cause windows to break even before the home ignites. This allows burning embers to enter and start internal fires. Single-paned and large windows are particularly vulnerable.

Install dual-paned windows with the exterior pane of tempered glass to reduce the chance of breakage in a fire.

Limit the size and number of windows in your home that face large areas of vegetation.

Inside: Keep working fire extinguishers on hand. Install smoke alarms on each level of your home and near bedrooms. Test them monthly and change the batteries twice a year.

Address: Make sure your address is clearly visible from the road.

shingles, are common siding materials. However, they are combustible and not good choices for fire-prone areas.

Build or remodel with fire-resistant building materials, such as brick, cement, masonry or stucco.

Be sure to extend materials from foundation to roof.

Garage: Have a fire extinguisher and tools such as a **Driveways and Access Roads:** Driveways should shovel, rake, bucket and hoe available for fire emerbe designed to allow fire and emergency vehicles gencies. and equipment to reach your house. Install a solid door with self-closing hinges between Access roads should have a minimum 10-foot living areas and the garage. Install weather stripping clearance on either side of the traveled section of around and under door to prevent ember intrusion. the roadway and should allow for two-way traffic. Store all combustibles and flammable liquids away Ensure that all gates open inward and are wide from ignition sources. enough to accommodate emergency equipment. Trim trees and shrubs overhanging the road to a minimum of 13 1/2 feet to allow emergency vehicles to pass. Non-Combustible Fencing: Make sure to use non-combustible fencing to protect your home during a wildfire. Non-Combustible Boxed In Eaves: Box in eaves with non-combustible materials to prevent accumulation of embers. Raingutters: Screen or enclose rain gutters to prevent accumulation of plant debris. Water Supply: Have multiple garden hoses that are long enough to reach any area of your home and other structures on your property. If you have a pool or well, consider a pump. Deck/Patio Cover: Use heavy timber or nonflammable construction material for decks. Enclose the underside of balconies and decks with fire-resistant materials to prevent embers from blow-Chimney: Cover your chimney and stovepipe outlets

with a non-flammable screen of 1/4-inch wire mesh or smaller to prevent embers from escaping and igniting

Make sure that your chimney is at least 10 feet away

a fire.

from any tree branches.

baskets, dried flower arrangements and other debris. The decking surface must be ignition resistant if it's

ing underneath.

within 10 feet of the home.

Keep your deck clear of combustible items, such as

READY, SET, GO!

Create Your Own Wildfire Action Plan

Now that you've done everything you can to protect your house, it's time to prepare your family. Your Wildfire Action Plan must be prepared with all members of your household well in advance of a fire.

Use these checklists to help you prepare your Wildfire Action Plan. Each family's plan will be different, depending on their situation.

Once you finish your plan, rehearse it regularly with your family and keep it in a safe and accessible place for quick implementation.

GET READY | Prepare Your Family

- Have fire extinguishers on hand and train your family how to use them.
- Ensure that your family knows where your gas, electric and water main shut-off controls are and how to use them.
- Plan several different evacuation routes.
- Designate an emergency meeting location outside the fire hazard area.
- Assemble an emergency supply kit as recommended by the American Red Cross.
- Appoint an out-of-area friend or relative as a point of contact so you can communicate with family members who have relocated.
- Maintain a list of emergency contact numbers posted near your phone and in your emergency supply kit.
- Keep an extra emergency supply kit in your car in case you can't get to your home because of fire.
- Have a portable radio or scanner so you can stay updated on the fire.

GET SET As the Fire Approaches

period of time, call 9-1-1.

	Evacuate as soon as you are set!	OU	TSIDE CHECKLIST
	Alert family and neighbors.		Gather up flammable items from the exterior
	Dress in appropriate clothing (i.e., clothing made from natural fibers, such as cotton, and work boots). Have goggles and a dry bandana		of the house and bring them inside (e.g., patio furniture, children's toys, door mats, etc.) or place them in your pool.
	or particle mask handy.		Turn off propane tanks.
	Ensure that you have your emergency supply kit on hand that includes all necessary items, such as a battery powered radio, spare batteries, emergency contact numbers, and ample		Don't leave sprinklers on or water running - they can waste critical water pressure.
			Leave exterior lights on.
	drinking water. Stay tuned to your TV or local radio stations for		Back your car into the driveway. Shut doors and roll up windows.
	updates, or check the fire department Web site.		Have a ladder available.
	Remain close to your house, drink plenty of water and keep an eye on your family and pets		Patrol your property and extinguish all small fires until you leave.
INC	until you are ready to leave.		Seal attic and ground vents with pre-cut plywood or commercial seals if time permits.
INSIDE CHECKLIST		IF '	YOU ARE TRAPPED: SURVIVAL TIPS
Ш	Shut all windows and doors, leaving them unlocked.		Shelter away from outside walls.
	Remove flammable window shades and curtains and close metal shutters.		Bring garden hoses inside house so embers don't destroy them.
	Remove lightweight curtains.		Patrol inside your home for spot fires and
	Move flammable furniture to the center of the room, away from windows and doors.		extinguish them. Wear long sleeves and long pants made of natural fibers such as cotton.
	Shut off gas at the meter. Turn off pilot lights.		
	Leave your lights on so firefighters can see your		Stay hydrated.
	house under smoky conditions. Shut off the air conditioning.		Ensure you can exit the home if it catches fire (remember if it's hot inside the house, it is four to five times hotter outside).
	No. of Concession, Name of Street, or other Persons, Name of Street, or ot		Fill sinks and tubs for an emergency water supply.
6	The state of the s		Place wet towels under doors to keep smoke and embers out.
	• • • • • • • • • • • • • • • • • • •		After the fire has passed, check your roof and extinguish any fires, sparks or embers.
Sec.			Check inside the attic for hidden embers.
是小			Patrol your property and extinguish small fires.
			If there are fires that you can not extinguish with a small amount of water or in a short

GO! | Early!

By leaving early, you give your family the best chance of surviving a wildfire. You also help firefighters by keeping roads clear of congestion, enabling them to move more freely and do their job.

WHEN TO LEAVE

Leave early enough to avoid being caught in fire, smoke or road congestion. Don't wait to be told by authorities to leave. In an intense wildfire, they may not have time to knock on every door. If you are advised to leave, don't hesitate!

WHERE TO GO

Leave to a predetermined location (it should be a low-risk area, such as a well-prepared neighbor or relative's house, a Red Cross shelter or evacuation center, motel, etc.)

HOW TO GET THERE

Have several travel routes in case one route is blocked by the fire or by emergency vehicles and equipment. Choose an escape route away from the fire.

WHAT TO TAKE

Take your emergency supply kit containing your family and pet's necessary items.

EMERGENCY SUPPLIES

The American Red Cross recommends every family have an emergency supply kit assembled long before a wildfire or other emergency occurs. Use the checklist below to help assemble yours. For more information on emergency supplies, visit the American Red Cross Web site at www.redcross.org.

Three-day supply of water (one gallon per person per day).
Non-perishable food for all family members and pets (three-day supply).
First aid kit.
Flashlight, battery-powered radio, and extra batteries.
An extra set of car keys, credit cards, cash or traveler's checks.
Sanitation supplies.
Extra eyeglasses or contact lenses.
Important family documents and contact numbers.
Map marked with evacuation routes.
Prescriptions or special medications.
Family photos and other irreplaceable items.
Easily carried valuables.
Personal computers (information on hard drives and disks).
Chargers for cell phones, laptops, etc.

Note: Keep a pair of old shoes and a flashlight handy in case of a sudden evacuation at night.

Write up your Wildfire Action Plan and post it in a location where every member of your family can see it. Rehearse it with your family.

My Personal Wildfire Action Plan

During High Fire Danger days in your area, monitor your local media for information on brush fires and be ready to implement your plan. Hot, dry and windy conditions create the perfect environment for a wildfire.

mportant Phone Numbers:	
Out-of-State Contact:	Phone:
Work:	
School:	
Other:	
Evacuation Routes:	
_	

VENTURA COUNTY FIRE DEPARTMENT **If you have an emergency, call 911**Public Information Office: 805-389-9769

Wildfire Hotline (during major wildfires only): 805-388-4276

Web site: http://fire.countyofventura.org

