

The background of the slide features a light beige, marbled texture. On the left side, there is a vertical branch with a large, dried, brownish leaf. A horizontal branch with a smaller, similar leaf extends from the bottom left towards the right side of the slide.

Becoming Fire Adapted: Ashland's Wildfire Safety Strategy

Wildfire Hazard Zone Expansion

Land Use Code Update

Prohibited Flammable Plant List

Ashland's Comprehensive Wildfire Risk Management Work to Date

- National Fire Plan Homeowner Assistance Grants (2002-2008)
- Ashland Watershed Protection Project (2000-2004)
- Existing Wildfire Hazard Zone Regulations (1994 to Present)
- AF&R Structure Protection and Wildfire Suppression Training
- Mutual Aid Agreements (USFS, ODF, JCFD#5, RVFCA)
- Ashland Forest Resiliency All-Lands Community Wildfire Buffer (2013)
- Ashland Forest Resiliency Watershed Fuels Reduction/Restoration (2010)
- Fire Prevention (Smokey Bear in Schools, Wildfire Safety Assessments)
- Summer Forest Patrol Contract with Sherriff's Office (2000)
- Illegal Camping Ban in Ashland Watershed
- Fireworks Ban
- City Forestlands Management Program (1995 to Present)
- Fire Season Public Equipment Use Restrictions
- Weed Abatement Ordinance/Enforcement
- Jackson County Title III Grants (2002 to Present)
- Established AF&R Forest Division (2013)

Why is this Update Needed?

- Protect life, and property, firefighter safety, watershed, and quality of life
- Climate change is increasing wildfire size and intensity.
- Destructive wildfires are occurring throughout the City, outside of the currently regulated Wildfire Lands Overlay.
- Follows 2015-17 Council Goals, CEAP Adaptation Strategies, 2004 Community Wildfire Protection Plan, AF&R Strategic Plan, and FEMA Natural Hazard Mitigation Plan.
- Ensures all new construction meets wildfire safety standards.
- Flammable plantings have proliferated around existing structures throughout Ashland.

Regulatory and Voluntary Efforts

REGULATORY

- WHZ Expansion to include the entire city limits
- Amendments to current Wildfire Lands Overlay Ordinance
- Flammable Plant List Resolution that would not allow new plantings within 30 ft of any structure across the City.

VOLUNTARY

- Firewise USA neighborhoods program. *Ongoing since 2010.*
- Free Firewise home assessments, City-wide. *Ongoing since 2010.*
- Grant-based landowner incentives (FEMA). *Projected by 2019.*

Regulatory Elements of Wildfire Safety

- Expanded Wildfire Lands Overlay
- Updated Land Use Ordinance Components
- Prohibited Highly Flammable Plant List Resolution

Regulatory Elements of Wildfire Safety

- **Expand Wildfire Lands Overlay to City Limits**

Wildfire Lands Overlay Expansion

WILDLANDS

INTERMIX

INTERFACE

OCCLUDED

EMBER ZONE

CONTINUUM OF WILDLAND TO URBAN DENSITIES

DESIGNWORKSHOP

WILDLANDS

RURAL

SUBURBAN

GENERAL RESIDENTIAL

URBAN / TOWN CENTER

Ashland Wildfires and Ignitions

Wildfire Fuels Mapping

Wildfire 1/2 Mile Spotting Distance

Regulatory Elements of Wildfire Safety

- **Expanded Wildfire Lands Overlay**
- **Updated Land Use Ordinance Components**
 - The ordinance is keyed to the wildfire lands overlay.
 - The ordinance only applies- and has always applied- to new construction and planning actions
 - The ordinance has been proposed to apply to the whole city. Here are highlights of the ways at which the amended code makes citizens safer with respect to wildfire.

Ordinance Highlights

- A 30-foot safety zone* is required for building expansions, outbuildings, and decks that increase lot coverage by 200 ft² or more.
- New buildings over 200 ft² on vacant lots requiring fuels reduction* on the entire property.
 - *See General Fuel Modification Area
- New subdivisions, land partitions, and planning actions require a Fire Prevention & Control Plan.
- No new wood shake roofing or new attached flammable fencing will be allowed city-wide for new roofing or fences.

BUT...

- Flexibility built in for significant trees, ignition resistant construction, and special onsite circumstances

Nuts and Bolts: General Fuel Modification Areas

- Remove all dead or dying vegetation
- Remove Prohibited Flammable Plants from within 5' of new structures or additions; no mulch or combustibles allowed.
- No new plants from the Prohibited Flammable Plant List within 30' of a structure.
- Thin existing vegetation to create “spacing” between Flammable Plants*.
- New attached fences non-combustible within 5' of point of attachment.

*Code reference: 18.3.10.100.B.2

Fences Burning in Santa Rosa Tubbs Fire

MITIGATED STANDARD LOT RESIDENTIAL

OVERLAPPING HOME IGNITION ZONES

ZONE 1A Eliminated Combustible Material

ZONE 1 Reduced, Discontinuous, and Intensively Maintained Vegetation

ZONE 2 Spaced, Pruned, and Limited Low-Growing Surface Vegetation

ZONE 3 Thinned, Pruned Trees, and Reduced Surface Vegetation

☐ Maintain a 5FT non-combustible buffer around

☐ Limit trees to provide adequate horizontal and vertical spacing

☐ Prune trees 6FT to max 1/3 of tree height from ground

☐ Encourage a mix of age, size, and species of appropriately spaced and

General Fuel Modification Area: Additions

- Extends 30' from furthest extent of an addition or deck, or to the property line.
- Does not include the existing structure (change from previous draft)

Fire Prevention and Control Plan

- **Applies to new subdivisions, land partitions, and planning actions**
 - Requires tree and vegetation management plan for projects such as commercial, multifamily, subdivisions:
 - New Landscaping
 - Tree removals
 - Areas to be thinned
 - Schedule for thinning and removal
 - Ongoing Maintenance Required

Regulatory Elements of Wildfire Safety

- Expanded Wildfire Lands Overlay
- Updated Land Use Ordinance Components
- Prohibited Flammable Plant List Resolution

Prohibited Flammable Plant List

- Prohibits new plantings of listed flammable plants within 30' of buildings and decks- for all properties city-wide regardless of whether the building itself is new or existing.

Rationale: reduces the risk of damage to property and persons due to the spread of fire via highly flammable plant material.

- Also applies to new construction
 - Existing flammable plants within 5' of the new building, addition, or deck must be removed, except significant trees.
 - Ten foot spacing from furthest extent of structure
 - Tree canopy separation: from buildings, existing shrubs and trees
 - Tree pruning and shrub spacing

Nezla Street Fire 2001

Oak Knoll Fire 2010

Burning Italian Cypress – Redding, CA

Institute for Business and Home Safety Video

Prohibited Flammable Plant List

Trees:

- Arborvitae (Thuja sp.)
- Cedar (Cedrus sp.) *exception for prostrate or dwarf variety*
- Cedar/Cypress (Chamaecyparis sp.) *exception for prostrate or dwarf variety*
- Cypress (Cupressus sp.)
- Douglas-fir (Pseudotsuga menziesi)
- Fir (Abies sp.)
- Hemlock (Tsuga sp.)
- Juniper (Juniperus sp.)
- Pine (Pinus sp.)
- Sequoia (Sequoia sp.)
- Spruce (Picea sp.)
- Yew (Taxus sp.)

Shrubs

- Blackberry (Rubus armeniacus)
- Bitterbrush (Purshia tridentata)
- Juniper (Juniperus sp.)
- Manzanita (Arctostaphylos sp.) *exception for 'Kinnikinnick'*
- Oregon grape (Mahonia aquifolium) *exception for 'Compacta'*
- ***Rosemary (Rosmarinus sp.) exception for 'Prostratus'**
- **Sagebrush (Artemisia tridentata sp.)**
- Scotch broom (Cytisus scoparius)
- Wild Lilac (Ceanothus sp.) *exception for prostrate varieties*

Grasses and Ground Cover

- Pampas grass (Cortaderia seloana)

Regulatory Elements of Wildfire Safety

- Expanded Wildfire Lands Overlay
- Updated Land Use Ordinance Components
- Prohibited Highly Flammable Plant List Resolution

Next Step: Structural Wildfire Safety: Appendix W

- Proposed Addition to State Building Code
 - Requires ignition resistant building materials and design
- If approved, could be adopted by Ashland to apply in our Wildfire Lands Overlay
- Future policy decision for Council

(Adoption city-wide is enabled by expansion of the Wildfire Lands Overlay)

Next Step: FEMA Pre-Disaster Mitigation Grant

- Grant funding for voluntary wildfire risk reduction work
- Will apply for \$3 million with owner cost-share
- Application due in November 2018
- Work would begin in late 2019

Question: How much opportunity has there been for public to comment on this proposal?

Public Meeting Dates

Sept 22nd, 2014 Open House

Sept 25th, 2014 Open House

Nov 24th, 2015 Planning Commission Meeting

Feb 23rd, 2016 Planning Commission Study Session

Feb 27th, 2018 Planning Commission Study Session

May 14th, 2018 Council Study Session

May 31st, 2018 Open House

July 10th, 2018 Planning Commission Hearing

July 17th, City Council Business Meeting

Aug 6th, City Council Study Session

Question: How much opportunity has there been for public to comment on this proposal? (Cont.)

Public Outreach

3 Daily Tidings Articles

City Source

Daily Tidings Alarm Box Column

Local TV News

Open City Hall

3 Open Houses

Tree Commission Meetings

Wildfire Mitigation Commission Meetings

Question/Concern: Could more be done to reduce wildfire risk than what's being proposed? Is it feasible to require removal of existing flammable plants?

Question/Concern: Does science support the approach taken in the proposal?

Question: Will character of historic neighborhoods change due to requirements of this ordinance?

Question: Will conifer trees disappear from Ashland because of the prohibited flammable plant list?

Question: Will the proposed ordinance change new construction costs?

Question: How will we manage enforcement of the flammable plant list?

Questions

Staff Contacts:

Chris Chambers, Ashland Fire and Rescue
541-552-2066
chris.chambers@ashland.or.us

Alison Lerch, Ashland Fire and Rescue
541-552-2231
alison.lerch@ashland.or.us

Brandon Goldman, Community Development Department
541-552-2076
brandon.goldman@ashland.or.us