

ASSESS YOUR RISK FROM WILDFIRE

Answer the questions below to see what changes will make the greatest difference in reducing your home's risk from wildfire.

НОМЕ			
What type of roofing material and construction	Class A UL/ASTM fire rated (e.g. Metal, clay tile or asphalt shingles)	0	
do you have?	Unrated roof assembly (including wood shakes and wood shingle roofs)	30	
Are your gutters combustible or non-	Non- combustible gutters (metal or aluminum)	0	
combustible?	Combustible (plastic, vinyl, wood)	6	
How clean are your roof	No needles, leaves or other combustible material	0	
and gutters?	Needles, leaves or other combustible material present	10	
Are your eaves closed up and vents screened?	Closed eaves and vents with 3 mm (1/8") screening or ASTM ember resistant rated vents	0	
	Open eaves, vents not 3 mm (1/8") screened or ember resistant rated; louvres/ flaps not operational with accumulated combustible debris (e.g. dryer vents)	30	
What type of exterior	Ignition resistant (fibre cement board, log) or non-combustible (stucco, metals, brick/stone)	0	
siding do you have?	Combustible siding or non-ignition resistant siding (vinyl, wood, acrylic stucco)	6	
Is exterior siding free of gaps, holes, or other	No gaps or cracks, missing siding or holes	0	
areas where embers could accumulate, lodge, or penetrate?	Gaps, cracks or holes	10	

номе			
Are walls protected with a minimum 15 centimetres (6 inches) of	No less than 15 centimetre non-combustible vertical ground-to-siding surface	0	
non-combustible ground- to-siding clearance?	Less than 15 centimetres non-combustible vertical ground-to-siding surface	30	
	Tempered glass in all doors and windows and treated Non-combustible Zone and Priority Zone 1; no gaps in ANY doors	0	
	Multi pane glass small/medium and treated Non-combustible Zone and Priority Zone 1; no gaps in ANY doors	1	
How fire resistant are	Multi pane glass large and treated Non-combustible Zone and Priority Zone 1; no gaps in ANY doors	2	
your windows or doors (including garage doors)?	Single pane glass- small/medium and treated Non-combustible Zone, Priority Zone 1 and Priority Zone 2; no gaps in ANY doors	4	
	Single pane glass large and treated Non-combustible Zone, Priority Zone 1 and Priority Zone 2	6	
	Single or Multi pane glass – any size and no treatment to Non-combustible Zone and Priority Zone 1; gaps in ANY doors	30	
Is the underside of your balcony, deck, porch or open foundation completely sheathed-in or open and free of combustible materials?	N/A, no gaps or cracks, heavy timber, non-combustible or fire-rated construction with non-combustible surface and no combustible debris under deck	0	
	Gaps or cracks, no solid wood or fire-rated construction with combustible surface and/or combustible debris under deck	30	
Is your home set back from the edge of a slope?	Building is located on the bottom	3	
	Building is located on the mid to upper portion or crest of a hill and set back	10	
	Building is located on the mid to upper portion or crest of a hill with no set back with no Non-combustible Zone, Priority Zone 1, 2 and 3 treatment	30	
	HOME - SC	OPE	

YARD / Non-combustible Zone (0-1.5 metres)			
1.5 metres from furthest extent of home (includes	Non-combustible surface, no combustible debris, materials, fences or plants present	0	7
overhangs, extensions and decks)	Combustible surface, combustible debris, fences or plants present	30	

YARD / NON-COMBUSTIBLE ZONE - SCORE

YARD / Zone 1 (1.5-10 metres or 5- 30 feet)			
Where are your woodpiles or other combustible materials stored?	More than 10 metres from home	0	
(Vehicles, construction materials, debris etc.)	Less than 10 metres from home	30	
Where are your unmitigated outbuildings located? (buildings that	More than 15 metres (50 feet) from home	0	
are not-mitigated to the same standards as the primary home)	Less than 15 metres from home	30	
	TREES		
What type of forest grows within 10 metres of your home?	Healthy deciduous (i.e. poplar, aspen, birch)	0	
	Mixedwood (both conifer and deciduous)	30	
	Conifer (i.e. spruce, pine, fir, cedar)	30	
What kind of surface vegetation and combustible materials are within 10 metres of your home and outbuildings?	Well maintained lawn (15 centimetres; 6 inches or shorter; low flammability; low growing discontinuous plants with treated Noncombustible Zone (0-1.5 metres)	0	
	Unmaintained grass (greater than 15 centimetres in length); flammable plants; continuous plants or tall growing plants; untreated Non-combustible Zone	30	
	Twigs, branches, logs and accumulations of tree needles or leaves and other combustible materials	30	
YARD / ZONE 1 - SCORE			

YARD / Zone 2 (10-30 metres or 30- 100 feet)

well-spaced? Abundant within 10 – 30 metres 10 Separated coniferous 10			
What type of forest surrounds your home? What type of forest surrounds your home? Conifer (i.e. spruce, pine, fir, cedar) See below illustration* Separated Continuous None within 10 - 30 metres O Scattered within 10 - 30 metres Unmaintained grass (greater than 15 cm) Abundant within 10 - 30 metres None within 10 - 30 metres None within 10 - 30 metres Scattered within 10 - 30 metres O Are flammable shrubs well-spaced? Are there low tree branches within 2 metres Nine within 10 - 30 metres None within 10 - 30 metres O None within 10 - 30 metres		TREES	
What type of forest surrounds your home? Conifer (i.e. spruce, pine, fir, cedar) See below illustration* Separated 10 Continuous 30 None within 10 - 30 metres 0 What kind of surface vegetation grows within 10 - 30 metres 5 Unmaintained grass (greater than 15 cm) 5 Abundant within 10 - 30 metres 10 None within 10 - 30 metres 5 Abundant within 10 - 30 metres 10 Scattered within 10 - 30 metres 5 Abundant within 10 - 30 metres 10 Separated coniferous 10 Are there low tree branches within 2 metres 10			0
Conifer (i.e. spruce, pine, fir, cedar)	What type of forest	Mixedwood (both deciduous and conifer)	10
Continuous 30	surrounds your home?		
None within 10 - 30 metres 0 What kind of surface vegetation grows within 10 - 30 metres 5 Unmaintained grass (greater than 15 cm) 5 Abundant within 10 - 30 metres 10 None within 10 - 30 metres 0 None within 10 - 30 metres 5 Abundant within 10 - 30 metres 5 Abundant within 10 - 30 metres 10 Scattered within 10 - 30 metres 10 Scattered within 10 - 30 metres 10 Are there low tree branches within 2 metres 0 None within 10 - 30 metres 10		Separated	10
What kind of surface vegetation grows within 10 - 30 metres of your home? Scattered within 10 - 30 metres 5 Unmaintained grass (greater than 15 cm) Abundant within 10 - 30 metres 10 None within 10 - 30 metres 5 Abundant within 10 - 30 metres 5 Abundant within 10 - 30 metres 10 Scattered within 10 - 30 metres 10 Scattered within 10 - 30 metres 10 Separated coniferous 10 Are there low tree branches within 2 metres 0		Continuous	30
vegetation grows within 10 - 30 metres of your home? Unmaintained grass (greater than 15 cm) Abundant within 10 - 30 metres None within 10 - 30 metres O Scattered within 10 - 30 metres 5 None within 10 - 30 metres 5 Abundant within 10 - 30 metres 10 Are there low tree branches within 2 metres None within 10 - 30 metres 0 None within 10 - 30 metres 10	vegetation grows within 10 – 30 metres of your	None within 10 - 30 metres	0
Are there low tree branches within 2 metres 10		Scattered within 10 - 30 metres	5
Are flammable shrubs well-spaced? Abundant within 10 - 30 metres Abundant within 10 - 30 metres 5 Abundant within 10 - 30 metres 10 Separated coniferous 10 Are there low tree branches within 2 metres None within 10 - 30 metres 0			5
Are flammable shrubs well-spaced? Scattered within 10 - 30 metres 5 Abundant within 10 - 30 metres 10 Separated coniferous 10 Are there low tree branches within 2 metres 0 None within 10 - 30 metres 0		Abundant within 10 - 30 metres	10
Are flammable shrubs well-spaced? Abundant within 10 – 30 metres 10 Separated coniferous 10 Are there low tree branches within 2 metres 0	Are flammable shrubs well-spaced?	None within 10 - 30 metres	0
Separated coniferous 10 Are there low tree branches within 2 metres 0 None within 10 – 30 metres 0		Scattered within 10 - 30 metres	5
Are there low tree None within 10 – 30 metres 0 branches within 2 metres		Abundant within 10 - 30 metres	10
branches within 2 metres		Separated coniferous	10
	Are there low tree	None within 10 – 30 metres	0
		Present within 10 - 30 metres	10

YARD / ZONE 2 - SCORE


SEPARATED

Trees are widely spaced and crowns do not touch or overlap


CONTINUOUS

High stand density where trees are tightly spaced and crowns frequently touch or overlap

HOME AND YARD HAZARD SCORE

SITE		TOTAL SCORE
Home	Home	
Yard / Non-Combustible Zone	0 – 1.5 metres from the home	
Yard / Zone 1	1.5 metres – 10 metres from the home	
Yard / Zone 2	10 metres – 30 metres from the home	

HAZARD: Low: <21 Moderate: 21-29 High: 30-35 Extreme: >35

HOME CONSIDERATIONS

- Have you discussed wildfire damage and loss with your insurance provider?
- Is your roof in poor condition? A roof in poor condition will not provide
 protection from sparks and embers. Fire resistance deteriorates over time;
 check manufacturer guidelines to assess roof condition and potential
 fire resistance.
- Is your chimney clean? Does it have proper clearances, screens and spark arrestors?

YARD CONSIDERATIONS

- Is the area within 10 metres of buildings free of flammable trees, other vegetation and combustible materials?
- Are large capacity propane tanks within 10 metres of buildings? Are they clear of vegetation?
- Is fire suppression equipment readily available? Shovels, rakes, buckets and hoses should be easily accessible.
- Are burn barrels screened and at least 10 metres from combustible materials and buildings?
- Are overhead power lines clear of vegetation? Contact your service provider for assistance with removing trees in close proximity to utility lines.

EVACUATION TIPS

READY TO GO KIT

2 li	itres of water for each person
No	n-refrigerated food and a manual can opener
Pla	stic or paper plates, cups and utensils
Fla	shlights and extra batteries
Rad	dio with batteries
Ac	hange of clothes
	nergency contact information and the number of someone to I who lives out of town
Pet	t food and supplies for at least three days
Sm	nall first aid kit
Per	rsonal identification card
Per	rsonal hygiene items, soap and hand sanitizer
Sto	ore medicine you usually take near your ready-to-go kit
Cas	sh in small denominations

WHEN YOU LEAVE, REMEMBER TO

Make sure you are safe before assisting others
Listen to the radio or television for information from authorities
Turn off your home water, electricity and gas
Post easy to see signs for water and gas shut-offs
Follow your family evacuation plan
Bring your ready-to-go kit
Close doors and windows

FAMILY EVACUATION PLAN

Fill out this form and keep it near your home phone or someplace where everyone in your house can easily find it. Keep a copy in your emergency kit, and rehearse your evacuation plan at least once a year.

KEEP EMERGENCY NUMBERS POSTED NEAR YOUR PHONE

For more information on how to prepare for a wildfire and other emergencies, go to: getprepared.gc.ca

OUR OUT-OF-TOWN EMERGENCY CONTACT IS:

Name	
Relationship	
Home Phone	
Cell Phone	
Address	
Email	

OUR EVACUATION ROUTES ARE (SKETCH ROUTES BELOW):

