

Fire Safety

State Minimum Regulations

STAFF: ROBERT CAIN

COUNTY OF SANTA CLARA DEPARTMENTS OF:

- 1) PLANNING AND DEVELOPMENT,
- 2) ROADS AND AIRPORTS,
- 3) PARKS AND RECREATION,
- 4) FIRE MARSHAL'S OFFICE,
- 5) OFFICE OF COUNTY COUNSEL

Introduction

Wildfire Risk

State-wide risk

- Wildfires have increased in number and intensity, especially over the last five years
- Wildfires threaten communities, sensitive habitats, and fire responders

Severe wildfires are likely to continue to occur

Photo credit: fire.ca.gov

Introduction

County Risk Mitigation

Policies

- The County General Plan discourages increase to density and use in the rural areas most at risk to wildfires
- County Fire has developed site specific plans to mitigate fire risks

The General Plan limits development type and intensity

Actions

- County Fire works with local neighborhoods to remove vegetation
- County Fire and Parks use prescribed burns to reduce risk

County Fire works with other agencies and local communities

Photo credit: sccfd.org

The County largely supports the goals of the Board of Forestry and other State entities to reduce the risks related to wildfires.

Background

Applicability

State Responsibility Area (SRA)

Areas are classified based on primary fire responder: Federal, State, or Local Responsibility Areas. CAL-FIRE reviews development in the SRA in our County

Local Very High Fire Hazard Severity Zone (VHFHSZ)

Areas are separately classified based on the Fire Hazard Severity: low, moderate, high, or very high

Santa Clara County Fire Hazard Districts

Background

State Minimum Fire Regulations

Current Regulations

- Applies to new development in SRA
- Enforced by CAL-FIRE in our County's SRA
- Expands to VHFHSZ in LRA on July 1
- Covers on-site improvements and access to site
- Intended to reduce risk to life of residents and responders, property, the environment

CAL-FIRE is now requiring improvements on existing roads

CAL-FIRE reviews proposals for compliance and may issue an exception. Exceptions are rarely approved. **The applicant may appeal CAL-FIRE's denial of an exception to the County.**

Proposed Amendments

State Minimum Fire Regulations

Key Changes

- Stricter standards for new dead-end and one-way roads
- Stricter standards for defensible space and water supply
- Local jurisdictions can no longer propose alternate standards
- Separate standards for existing roads

1. **Few exemptions, most private and public development must comply with road standards**
2. **Much of the County road network was built to prior standards**

**Public comment period now open;
Board of Forestry meeting on June 22nd to consider adoption**

Concerns

State Minimum Fire Regulations

Big Picture Issues

- Road network and public facility costs
- Fair-share & timing issues in private development
- Feasibility and environmental impacts
- Potential growth inducement
- **Existing funding sources will not cover improvements (roads, public facilities such as parks)**

Photo credit: emergencymanagement.sccgov.org

Appeals currently directed to entities that do not normally consider fire safety issues.

Impacts

High-Level Implications

Options if proposed amendments are adopted as currently drafted

No.	Policy Option	Anticipated Result
1	No County Intervention	Difficult to develop in covered area
2	County approves exceptions for all single-site development	Puts County at odds with State regulations, could lead to lawsuits, does not decrease fire
3	County approves exceptions on a case-by-case basis	Need guidelines to determine when County will intervene, avoid bias

Staff recommends Option No 3.

Planning

Existing Neighborhoods

- Subdivided before the current General Plan, more densely populated than currently allowed
- Most roads are private, still need to meet standards
- New construction on undeveloped parcels, rebuilds, and additions to existing homes could trigger CAL-FIRE access requirements
- Many existing roads in these neighborhoods built to earlier standards

Nearly 1200 existing parcels

County Roads

Overview of Impacts

County maintained roads in SRA/VHFHSZ:

- **230 roads** totaling over **300 miles**
- 48 roads totaling over 55 miles **narrower than 20'**
 - Average width of 16'
 - Some roads as narrow as 10'
- Many roads established over 100 years ago to serve homesteads and followed existing wagon trails
- Traffic volumes generally low and improvements have been preventive and corrective maintenance

Case Study

Narrow Road with Creek

Case Study

Narrow Road with Steep Hillside

Case Study

Narrow Road with Tight Switchbacks

Case Study

Narrow Road with Tight Switchbacks

Case Study

Narrow Road with Tight Switchbacks

County Bridges

Overview of Impacts

County-owned bridges in SRA/VHFHSZ:

- **22 bridges** total meet at least one of:
 - Width narrower than 20' (18 bridges)
 - Posted for reduced load capacity (13 bridges)
 - Partial timber construction (14 bridges)

County Parks and Infrastructure

Within the SRA/VHFHZ:

- **26 Parks** and outlying properties
- **113 Buildings** (82 actively used)
 - Kiosks, restrooms, office, etc.
- 23 miles of paved and unpaved roads
- 3 vehicles bridges

Case Study

Mount Madonna County Park Master Plan Implementation

Master Plan Approved in 2017

Impacts to Development

- No exemptions or alternate standards for Parks projects
- Existing Roads connected to new development and within parcel must be upgraded
 - 0.5 miles of road must be widened to 14 feet
- Clear 1.2 acres of vegetation, including 100+ trees

Summary

1. Wildfires are, and will likely, continue to be an **area of high concern**; State will continue to implement regulations to reduce risk
2. **Current enforcement** of State regulations is **impacting development**; future regulations will likely impact more
 1. Many **existing roads** (County-maintained and private) in high-risk areas were **built to prior standards**
 2. **County facilities**, especially Parks, will likely be **burdened** by these regulations as drafted
3. Fire Safety **appeals process** should be created

Staff Recommendation

Receive report from the Departments of:

Planning and Development
Roads and Airports
Parks and Recreation
Offices of the Fire Marshal

Relating to State Minimum Fire
Safety Regulations for the State
Responsibility Area & the local Very
High Fire Hazard Severity Zone.

Santa Clara County Fire Hazard Districts

Next Steps

1. **Work to reduce wildfire risks** – ongoing
2. **Submit comments on draft regulations to BOF** – expected by June 1
3. **Coordinate with other counties** – ongoing
4. **Initiate Board-authorized advocacy efforts**
5. **County Ordinance establishing County processes for compliance determinations and appeals** – expect to HLUET in August

Questions?

Jacqueline P. Onciano

Director – Department of Planning & Development

Harry Freitas

Director – Department of Roads & Airports

Don Rocha

Director – Department of Parks & Recreation

Julie Linney

Deputy Chief of Fire Prevention

Rob Eastwood

Planning Manager

Leza Mikhail

Principal Planner & Zoning Administrator

Robert Cain

Associate Planner