Short-Form Fire Protection Plan (FPP)

It is intended that the applicant/owner may prepare the short-form Fire Protection Plan.

Text in this short form addresses all elements of California Fire Code Article 86. In some cases it offers several options for addressing the same element. When submitted to the County Fire Marshal, it should identify the option selected (or another approach;) it should not list all options. Language in the completed form should reflect the applicant’s knowledge of the site and plans; it should not simply repeat the form language unless that language accurately documents the actual situation as it exists or as it is proposed to be revised in the course of the project.

Instructions such as this box, and multiple options must be deleted, or the FPP will be returned for correction.

(Note that the Short-Form FPP is permitted only in rare cases. The standard FPP is far more detailed, is prepared by a wildland fire expert/consultant, and in most cases includes fire behavior computer-modeling.)

If, upon review of the completed short-form Fire Protection Plan, the Fire Marshal determines that some code issues are unresolved or inadequately addressed, a full Fire Protection Plan, prepared by an expert/consultant, may be required.

 (Submit on the applicant’s letterhead)

(date)

County of San Diego

Department of Planning and Land Use

5201 Ruffin Road, Suite B

San Diego, CA 92123

(Or addressed to the Local Fire Agency/District having Jurisdiction)
Attn:

Fire Marshal

Subject:
Fire Protection Plan-Short Form for (identify project by project number, APN and location)
This letter is written in response to a request from the County of San Diego DPLU for a Short-Form Fire Protection Plan consistent with California Fire Code Article 86, to address

· Location (identify the site, accessibility, and community)
· Topography (identify terrain – including unusual or steep terrain)
· Geology (identify geological aspects affecting fire, access/evacuation)

· Flammable Vegetation and (discuss the type and density of vegetation)
· Climate (identify general climate and seasonal events)
along with the following fire-related issues:

1. Water Supply

2. Fire Access

3. Building fire resistance and ignition

4. Fire Protection Systems

5. Fire Protection Equipment

6. Defensible Space

7. Vegetation Management

8. Fire Behavior Model

1. Water Supply.

If outside of a water district:

a. All proposed structures will have a water tank, with size, location and fire department connection (FDC) consistence with Fire Code Section 903.3.2 and DPLU policy #600.

If in a water district, and within 1500 feet of water district waterlines:

a. Hydrants are required along fire access roadways as determined by the Fire Marshal to meet operational needs, at intersections, at cul de sacs, and at intervals based on parcel size and County Fire Code Table 903.4.2-B. Minimum fire flow in wildland urban interface is 2500 GPM.

2. Fire Access Roads.

Location:

a. Fire access roads (including driveways) must be provided so that fire apparatus may drive to within 150 foot hoseline pull along approved pathway around all ground-level exterior portions of structures. Measurement is around the exterior - not through the structure - to all ground-level exterior portions of every structure.

Deadends:

a. Dead end driveways/roadways serving no more than two single-family dwellings do not exceed 150 feet in length, or are provided with emergency vehicle turnarounds meeting County Fire Marshal standards generally at the terminal end.

b. Dead ends serving more than two single-family dwellings shall have a minimum 36 foot radius cul de sac generally at the terminal end.

Width:

a. All fire access roads including driveways must be improved to a minimum 16’ width all-weather surface suitable for travel by 50,000 lb. fire apparatus. Fire access roads serving more than two single-family dwellings shall be minimum 24’ all-weather surface suitable for travel by 50,000 lb. fire apparatus.

16’ applies to roads serving one or two dwellings or residential lots; 24’ minimum width required for fire access roads serving 3 or more. Revise text to include 24’ width if any access roads meet this criteria.

Grade:
a. Grades will be generally less than      %, and at steepest are      %.

Grades greater than 20% are not permitted. Letter should clarify that no existing or proposed fire access road exceeds 20%.

Surface:
a. All roads must be installed to the standards specified in Section I-M of the County of San Diego Off-Street Parking Design Manual. Surfacing material minimum standard is based on % grade:

i. From 0% –10% slope, all-weather surface (minimum 4” D.G.)
ii. From 11% to 14% slope, paving must be at least 2” asphaltic concrete.
iii. From 15% to 20%, paving must be minimum 3” asphaltic concrete, or (for residential driveways) 3 ½” Portland cement concrete with deep broom finish perpendicular to the direction of travel to enhance traction.
Identify grades and surface materials within project.

Maintenance:
a. Individual property owners are responsible for maintaining driveways, gates and signs on their own parcel in compliance with fire codes. Road easements, including gates and signs within the project, must also be maintained in compliance with fire codes in perpetuity.

Identify what entity (not a named individual) is responsible for on-going road maintenance, and how that will be funded and monitored.

Address all of the following:

· the organization responsible for road maintenance cannot be dissolved or unfunded

· funding obligation must be shared by all project owners

· responsibility to participate conveys with property transfer

· failure to maintain in compliance with fire codes subjects owners to potential fines, and enforced abatement by the fire agency or the County, with charges, including administrative costs and penalties, liened against the property.

3. Building fire-resistance and ignition: Both “Basic” and “Enhanced” construction requirements per County Building and Fire Codes will be employed for all exterior elements including roofs, eaves, exterior walls, doors, windows, decks, etc.

4. Fire Protection Systems: All dwellings and attached garages will have residential fire sprinklers per County Fire Code Section 1003.2.

5. Fire Protection Equipment: (e.g. extinguishers) Although portable fire extinguishers are recommended, none are required for this project.

6. Defensible Space:
a. A minimum 100 foot Fuel Management Zone will be established and maintained around each structure per County Fire Code Appendix II-A Section 16 and 17.

Building pads must be located so that 100-foot clearance is achieved on the subject parcel. Clearing is not authorized beyond property lines.
b. Under circumstances of small or narrow lots, building pads must be sited so that no portion of a building or projection is closer than 30 feet from nearest property line.
7. Vegetation Management: Prescribed Defensible Open Space will be maintained on at least an annual basis or more often as needed. Planting within this region must be from an approved fire resistance planting materials list (list maintained by County of San Diego)
Individual property owners are responsible for maintaining their own parcel in compliance with fire codes. Parcels of Open Space Easements, road easements, and similar land uses within the project must also have vegetation maintained in a fire-safe manner in perpetuity.

Identify what entity (not a named individual) is responsible for on-going vegetation maintenance, and how that will be funded and monitored.

Address all of the following:

· the organization responsible for maintenance cannot be dissolved or unfunded

· funding obligation must be shared by all project owners

· responsibility to participate conveys with property transfer

· failure to maintain in fire-safe manner subjects owners to potential fines, and enforced abatement by the fire agency or the County, with charges, including administrative costs and penalties, liened against the property.

8. Fire Behavior Computer Modeling: Computer Fire Behavior Model not required for this project per County Fire Marshal.

Initially, computer fire behavior modeling is not required for this project. However, if some code issues are unresolved or inadequately addressed, a full FPP, prepared by a wildland fire expert, may be required, including fire behavior modeling.
Name of Person Preparing this Report
 It is intended that the applicant/owner may prepare the short-form Fire Protection Plan.
 Signature, name printed, date and title of person preparing report:
PREPARED BY __
Date _________________
Printed Name__________________________________
Title___________________________
Name of Property Owner

 Signature, name printed, date and title of property owner

Owner __
Date ___________________________
Printed Name__________________________________
Title___________________________
Short-Form Fire Protection Plan
August 2006 form version
page 4 of 4

