	[image: image3.png]& NRCS

Natural Resources
Conservation Service

	 Firebreak

Conservation Practice Job Sheet FL394JS

September 2003

FL394JS

	[image: image2.png]& NRCS

Natural Resources
Conservation Service

	 Firebreak

Conservation Practice specification Sheet FL394JS

September 2003

[image: image4.jpg]

Definition
A strip of bare land or vegetation that retards fire.
Purpose

· To prevent the spread of wildfire.
· To control prescribed burns.

Where to Use
All land uses where protection from wildfire is needed or prescribed burning is applied.

Criteria and Considerations
Firebreaks will be of sufficient width and length to contain the fire.

Firebreaks may be temporary or permanent and shall consist of fire-resistant vegetation, non-flammable materials, bare ground, or a combination of these. They should be located to minimize risk to the resources being protected, including locating on the contour where practicable to minimize risk of soil erosion. Control measures shall prevent sediment from leaving the site.

Temporary firebreaks will be constructed and inspected immediately prior to use. Permanent firebreaks will be annually inspected prior to the peak wildfire season (i.e., January through June) and maintained and renovated, if needed, to ensure proper functioning.

The type(s) of firebreak used will depend on site specific conditions, weather, expected weather conditions and fire behavior for prescribed burns. Firebreaks may be either constructed or consist of existing natural or man-made physical barriers or a combination of the above. Constructed firebreaks should tie into existing firebreaks where available.
The following constructed firebreaks are permitted in Florida.
A. Plowed, Disked, Bladed, Rototilled: Bare mineral soil is exposed using firebreak plows, heavy bush and bog disks, farm plows, disks, blades or rototillers. Width of this type of firebreak shall be two times the expected flame length or six feet, whichever is larger and will be limited to areas with slight erosion hazard.
B. Access Road: When constructed according to NRCS conservation practice standard FL560-Access Road and maintained in a condition capable of controlling fire.
C. Burned: A burned area of sufficient length and width to control fire. The area to be burned shall be located between two parallel bare ground firebreaks capable of controlling the fire, cleared of all logs, limbs and other flammable materials capable of burning or smoldering for a long time, and burned according to NRCS conservation practice standard FL338-Prescribed Burning.
D. Vegetated: Any constructed firebreak may be vegetated or any approved utility rights-of-way may be used as a vegetated firebreak as long as the following conditions apply: (1) they are at least 30 feet wide, unless within forest where the minimum width shall be 50 feet; (2) plant species selected will be noninvasive, easily maintained, have attributes which retard fire and soil erosion and, preferably, provides forage for livestock as well as food and cover for wildlife; and, (3) vegetation is maintained in green and growing condition and weeds controlled, dried or drying vegetation is re-planted or reduced to bare mineral soil, maintained below 6 inches during the Florida wildfire season (i.e., January through June), and freshly mowed prior to conducting a prescribed burn.
Establish firebreaks on the upland side of streamside management zones (SMZs) and riparian forest buffer or riparian herbaceous cover.

Inspect for dead shrubs and trees and all stream crossings and drainage structures along an established firebreak for presence of fuels that may carry fire across or underneath the firebreak.

For greater safety and fire control, consider establishing interior firebreaks when prescribe burning more than 200 acres and, if vegetated firebreaks are used, consider foaming or wetting the firebreak on approach of fire when it is safe to do so.
Where possible and practical, discourage use of fireline plows for creating temporary firebreaks and encourage use of less soil disrupting methods of preparation (i.e., disked, bladed or rototilled). When a fireline plow is used to establish a firebreak, consider renovating the firebreak after the burn with a recovery plow/re-work harrow.

Consider restricting access of people and equipment when uncontrolled access causes excessive erosion, rutting or other damage to firebreaks.
Comply with applicable federal, state, and local laws, regulations and current Division of Forestry (FDOF) Silviculture Best Management Practices during the installation, operation and
[image: image1.jpg]

maintenance of this practice. For example, avoid negative impacts to cultural resources, protected species and natural hydrology.

Appropriate establishment methods are provided on the attached specification sheet.
Conservation Management System

Tree and shrub establishment is used in conjunction with other conservation management practices to promote and maintain a dynamic and healthy environment.

All activities under this practice shall comply with NRCS standards and specifications, which include current FL best management practices for silviculture (FL Division of Forestry).

Operation and Maintenance
Annually rework and restrict access of equipment and people as necessary to ensure proper function of all firebreaks.

Inspect for and remove flammable materials such as dead limbs, leaves or needles, blown down trees, standing timber, etc., within, near or crossing firebreaks.

Re-stabilize bare-ground firebreaks when they are no longer needed.

Maintenance recommendations and requirements are provided on the attached specification sheet.
References:
For more information on these topics, please see NRCS conservation practice standard Firebreak, Code FL394, in Section IV of the Field Office Technical Guide (FOTG).

[image: image2.png]

	Client:
	     

	
	

	Contract #:
	     

	
	

	Farm #:
	     

	
	

	Tract #:
	     

	
	

	Program:
	     

	Establishment Specifications

	Field or Stand Number(s)a
	     
	     

	Type of
Firebreakb
	 FORMDROPDOWN

	 FORMDROPDOWN

	Establishment Method
	 FORMDROPDOWN

	 FORMDROPDOWN

	Establishment
Date
	     
	     

	Feet Planned
	     
	     

	Width Planned
	     
	     

	Other required establishment specifications (see below):

	     

a – Field numbers are designed by the Farm Service Agency. Other agencies may use the terminology “stand” to designate different types of habitat or vegetated community. The location of all firebreaks can be found on your conservation plan map.
b – Access road firebreaks must be constructed according to NRCS conservation practice standard FL560 Access Road and any burning required to construct burned firebreaks will be conducted according to NRCS conservation practice standard FL338 Prescribed Burning. Refer to practice specifications or job sheets for these practices in your conservation plan.
	Additional Specifications for Vegetated Firebreaks

	Species
	Planting Recommendations

	
	Material
	Rate (lbs or bushels/ac)
	Method
	Depth (inches)

	     
	 FORMDROPDOWN

	     
	 FORMDROPDOWN

	     

	     
	 FORMDROPDOWN

	     
	 FORMDROPDOWN

	     

	     
	 FORMDROPDOWN

	     
	 FORMDROPDOWN

	     

	     
	 FORMDROPDOWN

	     
	 FORMDROPDOWN

	     

	     
	 FORMDROPDOWN

	     
	 FORMDROPDOWN

	     

	Other required specifications for vegetation establishment (see below):

	Add soil amendments (i.e., lime, fertilizer), as needed. Soil amendments are to be added according to soil tests or University of Florida Institute of Food and Agricultural Sciences circulars for the crops used, and where applicable, NRCS conservation practice standard Nutrient Management, code FL-590.

Prepare a weed free and clean-tilled bed for all plantings.

     

	Operation and Management

	The lifespan for this practice is for the contract period or 10 years. The following operation and maintenance measures are required.

	Annually rework and restrict access of equipment and people as necessary to ensure proper function of all firebreaks.

Inspect for and remove flammable materials such as dead limbs, leaves or needles, blown down trees, standing timber, etc., within, near or crossing firebreaks.

Re-stabilize bare-ground firebreaks when they are no longer needed.
Vegetated firebreaks must be maintained at a minimum width of 30 feet or 50 ft in forested habitat. They must be in green and growing condition and weeds controlled. Dried or drying vegetation needs to be re-planted or the firebreak reduced to bare mineral soil. During Florida’s wildfire season (i.e., January through June, vegetation is to be maintained below 6 inches. Vegetation will be freshly mowed prior to conducting a prescribed burn.
     

	Planner:
	     
	Date:
	     
	

	Is this practice designed and planned according to USDA-NRCS FL Practice Code 394 standards and specifications? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Approved by:
	     
	Date:
	     
	

The United States Department of Agriculture (USDA) prohibits discrimination in its programs on the basis of race, color, national origin, sex, religion, age, disability, political beliefs and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication program information (Braille, large print, audiotape, etc.) should contact the USDA Target Center (202) 720-2600 (voice and TDD).

To file a complaint, write the Secretary of Agriculture, U.S. Department of Agriculture, Washington, D.C., 20250, or call 1-800-245-6340 (voice) or(202) 720-1127 (TDD). USDA is an equal opportunity employer.

1
2
3

[image: image3.png]