The Community Wildfire Protection Plan

[image: image1.jpg]

PRIVATE "TYPE=PICT;ALT=Image of Kentucky Firewise logo."
An Action Plan for Wildfire Mitigation

[image: image2.png]

Knifley Area Volunteer

Fire Department

6130 Elkhorn Road

Knifley, KY 42753

(270) 849-2255 or (270) 789-1713

EMERGENCY 911

Date: May 7, 2005

Prepared by: Thomas A. Fisher

Organization: Knifley Area Volunteer Fire Department – Firewise Educator

Contact Information:

Address: 15835 Knifley Rd.

Telephone: (606) 787-1784

E-Mail: fishfry@alltel.net

Fax: (270) 789-0547

The following report is a collaborative effort between various entities. The representatives listed below comprise the core decision-making team responsible for this report and mutually agree on the plan’s contents.

Community Representative (s):

	Name
	Kerry Jones

	Address
	4704 Elkhorn Rd. Knifley, KY 42753

	Telephone Number
	(270) 465-4470

	Other Contact Information
	

	Name
	Mike Sapp

	Address
	Wilson Creek Rd. Elkhorn, KY 42733

	Telephone Number
	(270) 789-2128

	Other Contact Information
	

	Name
	Bill Bray

	Address
	462 Robinson Ridge Rd. Knifley, KY 42753

	Telephone Number
	(270) 789-1809

	Other Contact Information
	

	Name
	Joe Rogers (Magistrate – Adair County)

	Address
	1209 Holmes Bend Rd. Columbia KY 42728

	Telephone Number
	(270) 384-4831

	Other Contact Information
	

Local Fire Department Representative (s)

	Name
	Jackie Perkins

	Address
	1030 Knifley Rd. Elkhorn, KY 42733

	Telephone Number
	(270) 789-6879

	Other Contact Information
	

	Name
	Tom Fisher

	Address
	15835 Knifley Rd. Casey Creek, KY 42728-9305

	Telephone Number
	(606) 787-1784

	Other Contact Information
	

	Name
	

	Address
	

	Telephone Number
	

	Other Contact Information
	

Local Kentucky Division of Forestry Representative (s)

	Name
	Kenny Pyles – Kentucky Division of Forestry

	Address
	120 Gaines Dr. Campbellsville, KY 42718

	Telephone Number
	(270) 465-5071

	Other Contact Information
	

	Name
	Jim Goode – US Army Corps Engineers – Green River Lake

	Address
	544 Lake Rd. Campbellsville KY 42718

	Telephone Number
	(270) 465-4463

	Other Contact Information
	

The following federal and other interested parties were consulted and involved in the preparation of this report.

	Name
	Organization

	Doug Voth
	Duke Energy Gas Transmission

	Larry Anderson
	Columbia Gulf Gas Transmission

	
	

	
	

	
	

	
	

Plan Contents

1. Community Background and Existing Situation

2. Community Base Map and Other Visuals

3. Objectives and Goals

4. Prioritized Mitigation Recommendations

5. Action Plan

6. Wildfire Pre-Suppression Plan

7. Additional Comments

8. Attachments

1) Community Background and Existing Situation

Community Description:

County: Adair

Latitude/Longitude: 37.2611N, 85.1375W

Frontage Road: Knifley Rd, Liberty Rd, Elkhorn Rd

Nearest Intersection: KY’s 551/76 & 206/76

Nearest Fire Department: Knifley Area Volunteer Fire Department two stations Knifley, Pellyton

Interface Areas: The private property areas are wooded, rural framing, with home and lots mixed community. The US Corps of Engineers controls the federal lands, 20,000 acres. The COE land has been set aside for Wildlife Management and recreation.

Year Established: 1800’s

Community Size:

Number of Lots: 1121

Number of Structures: 1795 = Homes 464, Mobile Homes 267, Out building 956, Churches and business 20, Abandon building 85

Estimated Acres: 57,397 = 37,397 Private, 20,000 Federal Land

Development Status: Wooded, rural farming mixed with individual homes, Wildlife management areas, Recreation (hunting, fishing, boating, and camping)

Community Infrastructure:

Home Owners Association/Organization: None

Resident Population:

Full Time: great than 80%

Wildfire Hazard Rating:

The area is a High Hazard Rating at 112 points. This would change if the weather every dry out.

Date Evaluated: fall of 2004, see attachment

Community Assessment Highlights:

· Roads – We have three state roads that are 24-feet wide. We have another three state roads that are 20-feet wide. Most of the county maintained roads are less than 16-feet wide and many are only able to support one vehicle. When these roads climb (greater than 40%) between valley and ridge top these roads become one lane, no space for turnouts, and there is a ford at the bottom that must be crossed. Many of these roads are one-way in and out with no turn-around.

· Water Sources – We currently have 4 dry hydrants and they are not well located. Three of them are located in the same general area. We need to develop more water sources. The COE is willing to help us develop something on their land. We also identified 28 ponds that might be developed.

· Primary fuel types – Valley floors and ridge tops field crops and pastures (Model A). Sides of ridges and valleys are mixed between dense brush-like fuels (Model O)(depending on the last time timber was harvested) and mixed hardwood-conifer with leaf litter (Model E). The COE land is dense hardwood forest with fields of brush 6-feet or more and aerial fuels. This area has these fuel mixed through out the entire area.

· Utilities – Electrical is above ground run through out the area. We have 6 natural gas pipelines (30 to 36-inches with 800 PCI) traversing the area.

· Topography – This area is ridge and valley with steep sides.

Community Wildfire History: (Include surrounding areas)

Relative Frequency and Common Causes:

	Year
	Debris
	Arson
	Total

	2004
	1
	1
	2

	2003
	1
	3
	4

	2002
	4
	6
	10

	2001
	9
	10
	19

	2000
	12
	7
	19

	1999
	15
	4
	19

	Total
	42
	31
	73

	Average
	7
	5
	12

Areas of Future Concerns: Recreational use of Green River Lake Area (hunting, fishing, boating, and camping)

Additional Comments: Timber operations, Natural Gas Pipelines

2) Community Base Map and Other Visuals

See Attachments

3) Objectives/Goals

Objectives: The Knifley Area Volunteer Fire Department is a private non-profit organization, we are not part of the county government. This fact does limit use to what we can do in some area of mitigation. These limits must be over come. Therefore, we need to work with county government to form joint ventures in road improvements, community clean-up, emergency exit. We would like to joint some roads together to eliminate one-way in and outs. Build bridges over fording areas where our equipment can move freely without making long detours. Encourage county government to improve some roads to all-weather surfaces for the same reason.

Our main effort has to be in the area of education. We need to educate the homeowner and community to reduce the ignitability of their properties by way of the assessment process. KAVFD will be involved with fire prevent in the area school(s). We need to work with the Natural Gas Pipeline companies, US Army Corps of Engineers (Green River Lake) and other large landowners to prevent wildland fires. This plan must include a pre-indent plan. We need to develop a working relationship with Kentucky Division of Forestry, Fish and Wildlife, Adair County Emergency Management, State Emergency Management

Goals:

1. Develop a pre-indent plan with the natural gas pipeline companies and possible test that plan. Adair County Emergency Management must be involved in any plan.

2. Develop a pre-indent plan with Green River Lake (Corps of Engineers, Kentucky State Forestry, Fish and Wildlife).

3. Re-write the fire departments Standing Operating Guidelines to match the Fire Hazard Assessment.

4. Develop joint venture(s) with Adair County Road Department to correct infrastructure.

5. Work with the Corps of Engineers to develop possible dry hydrants.

6. Educate the community about fire hazards and reduce ignitability by doing individual hazard assessments, reduction plans, and newsletter.

7. Do a fire patrol during fire seasons.

4) Prioritized Mitigation recommendations

Proposed Community Hazard Reduction Priorities

1. Fire Department does a fire patrols during fire season.

2. Do a joint venture with Adair County to place road signs and house numbers.

3. Do a joint venture with Adair County to place a bridge on Ray Miller road and improve the road surface where fire equipment can travel up and down the steep grade under all weather conditions. This road is the access route for water to and areas known as Caldwell Ridge and Cooper Ridge.

4. Do a joint venture with Adair County to make South Featherburg Road connect to North Featherburg Road. There is a roadway already in place it just needs to be improved. This would begin the Featherburg area within 5-miles of a fire station and access to a water supply.

Proposed Structural Ignitability Reduction Priorities

1. Identify driveways with bridges that cross-streams.

2. Have homeowners have a minimum of 30-foot defensible zone around buildings.

3. Have homeowners’ remove tree limbs from within 10-feet of chimney

4. Have homeowners’ remove dead tree limbs overhangs or near house.

5. Have homeowners’ remove flammable material from around LPG tanks and heating oil tanks. Also move these tanks away form buildings.

6. Identify hazardous material that is stored on farms by placing it in marked outbuildings.

Proposed Education and Outreach Priorities

1. Fire department work local schools (Knifley School) during fire prevent week.

2. Fire prevent-firewise presentation to community at the being of each fire season (twice yearly).

3. Check with Adair County Schools about doing fire prevent-firewise presentation at middle and high schools.

4. Community newsletter.

5. Mock exercise with the natural gas pipeline companies to test pre-indent procedures.

5) Action Plan

	Event
	Funding Needs
	Time Table
	Assessment

	Re-write Standing Operating Guideline
	
	Completed Fall of 2005
	

	1. Pre-indent plan for hazardous material.

2. Pre-indent plan for Gas pipelines
	
	
	

	3. Pre-indent plan for Wildlands
	
	
	

	4. Pre-indent plan for individual properties (structural)

	
	
	

	Training Exercise to test SOGs. (A gas pipeline event)
	
	Spring of 2006
	

	Education
	
	
	

	1. Fire Prevent/ firewise Presentation at Knifley School.
	$500

KAVFD
	Fall of 2005
	Fire department makes a fire prevention presentation to school. Grades pre-school to 8th grade.

	2. Community fire prevent/ firewise presentation.
	$10,000

KAVFD
	Fall of 2005

Spring 2006
	Fire department makes a fire prevention presentation at community center with gas pipeline companies, RECC, LPG companies, etc.

	3. Community Newsletter
	$2,500 Firewise grant
	Quarterly
	Published quarterly by FD. Articles about fire safety, being firewise, and thing to generate community interest.

	4. Check with Adair County schools (Middle & High schools) fire prevent/firewise presentation.
	$1,000
	Fall of 2005
	Fire department makes a fire prevention presentation to school.

	5. Training Exercise see above.
	
	
	

	Work with Corps of Engineers & Forestry to develop Dry Hydrants on at Green River Lake.
	$500

KAVFD
	
	Work with COE and Forestry to determine locations, cost, and approval. After approval been obtained look for funding.

	Fire patrol during fire season.
	$20,000 firewise grant
	Fall and spring fire seasons
	This area has a history of preventable fires and with an active prevention program we could do so.

	Joint venture with Adair County
	
	
	

	1. Place road signs and house numbers
	Apply under separate grant request.
	Spring 2006
	

	2. Build bridge on Ray Miller road and improve roadway up steep grade.
	Apply under separate grant request.
	Spring 2006
	Improve road surface where fire equipment can travel up and down steep grade under all weather conditions. This road is the access route for water supplies for areas known as Caldwell Ridge and Cooper Ridge.

	3. Connect North & South Featherburg roads.
	Apply under separate grant request.
	Spring 2006
	By connect these two roads, it would bring Featherburg within the five-mile distance of a fire station. It would eliminate two long dead end roads. Give access to water.

	
	
	
	

6) Wildfire Pre-suppression Plan

A. Wildfire Protection Responsibility

Our Standing Operating Guidelines never address the wildfire possibility until we did the wild lands fire hazard assessment. We completely overlooked this possibility. We are rewriting our SOG to reflect this identified hazard.

Structure Protection: To be developed.

Wildland Protection: To be developed.

B. Incident Command Post Location (See Adair County Emergency Management Action Plan - Directed by EM Director)

C. Incident Staging Area Location (See Adair County Emergency Management Action Plan - Directed by EM Director)

D. Medical Unit Staging Area Location (See Adair County Emergency Management Action Plan – Directed by EM Director)

E. Alarm Response

First Alarm

	Fire Department Rescue Squad
	Travel Distance
	Response Time

	KAVFD
	0
	15 min.

	Adair County Rescue
	15 Miles
	45 min.

	Adair County EMS
	15 Miles
	30 min.

Second Alarm (report to designated staging area)

	Fire Department Rescue Squad
	Travel Distance
	Response Time

	Adair County Volunteer F. D.
	15 Miles
	45 min.

	Taylor County Vol. F. D.
	15 Miles
	45 min

	Clemetsville Vol. F. D.
	7 Miles
	30 min

	Dunnville Vol. F. D.
	15 Miles
	45 min

F. Air Support (Requested by Adair County Emergency Management Director)

Fixed Wing

	Aircraft
	Contact Name
	Dispatching Guidelines

	
	
	

	
	
	

	
	
	

Helicopter

	Aircraft
	Contact Name
	Dispatching Guidelines

	
	
	

	
	
	

	
	
	

G. Water Availability (Must be accessible to fire engines)

	Location
	Description

	
	

	
	

	
	

	
	

	
	

H. Communications (See Adair County Emergency Management Action Plan - Attached)

	Name
	Telephone number
	Radio Frequencies

	KAVFD
	
	

	Adair County Rescue
	
	

	Adair County EMS
	
	

	Adair County Volunteer F. D.
	
	

	Taylor County Vol. F. D.
	
	

	Clemetsville Vol. F. D.
	
	

	Dunnville Vol. F. D.
	
	

	
	
	

	Local State Forestry Office
	(270) 465-5071
	

	
	
	

	Corps of Engineers
	(270) 465-4463
	

	
	
	

	Gas pipeline Companies
	
	

	Columbia Gulf
	
	

	Duke Energy
	
	

	Others
	
	

	
	
	

	
	
	

I. Evacuation (See Adair County Emergency Management Action Plan - Attached)

J. Resource List (See Adair County Emergency Management Action Plan - Attached)

	Name
	Contact Information
	Payment Information

	Support Agencies
	
	

	
	
	

	
	
	

	
	
	

	Tractor Operators
	
	

	
	
	

	
	
	

	
	
	

	Crews
	
	

	
	
	

	
	
	

	
	
	

	Utilities
	
	

	
	
	

	
	
	

	
	
	

	Fuel
	
	

	
	
	

	
	
	

	
	
	

	Food and Supplies
	
	

	
	
	

	
	
	

	
	
	

	Lodging
	
	

	
	
	

	
	
	

