Site and Building Standards for Tribal Homesites

	On gravel roads, building setbacks should be at least 100 feet, depending on prevailing winds, vegetation and hillside buffers, to reduce impact from dust on the homesite residents. Fireplaces and wood stoves may be restricted from homesites in Ronan or Polson, if necessary, to comply with federal air quality standards.
To Nat 197 fore	ensure homesite safety, the Tribes recommend that builders follow the Uniform Building Code, the tional Electric Code, and other applicable residential codes. Mobile homes manufactured before 75 may not meet these safety standards. Class A ² roofing materials are recommended, especially in ested sites. See Fire Control section for additional building standards. Yard light switches are risable to cut down on impacts from nighttime "light" pollution and energy costs.
Imp (Ho	ompatibility with Surrounding Development provements must "be of a nature that will lend themselves to the surrounding neighborhood" omesite Lease Provision #18.) For example, a poorly-sided trailer house does not lend itself to an a with well-maintained houses
The	e following would apply when building a road to the house location and when excavating for the indation and walkways, water line, sewage treatment facilities and other utilities: Topsoil should be removed and stored to the side of the construction site before further excavation. If there are water bodies down gradient from the construction site, erosion fences should be installed prior to construction. Please work with the Tribal Water Quality Program or Shoreline Protection Office. Clean construction vehicles before entering a weed-free site. Topsoil should be replaced and re-seeded for desirable vegetation following excavation. Dust abatement methods should be applied regularly depending on conditions and surface material. Contact the Tribal Air Quality Program for additional information.
Dr	Driveways should be at least 14 feet wide with 15 feet of vertical clearance. Long driveways should have turnaround areas that can accommodate emergency vehicles. Maintenance of driveways and sidewalks is the responsibility of the Homesite Lessee, even for snow removal. The Tribal Elders Program provides some assistance with snow plowing for Elders. See attachment for additional Driveway Standards and Guidelines.
	nergencies Every room in a home should have two means of escape, by door or window. A home should have clearly visible street numbers to allow emergency service personnel to identify the home. If you do not know your street number, obtain one from the county land or

surveyor's office.

☐ See Fire Control section.

¹ Gravel access roads are prioritized for chip sealing or paving by a county or the Tribes according to the number of homes in the area and traffic counts. If a road is not scheduled for paving by the Tribes or county, homeowners can work with the Tribal Roads and Mineral (gravel) Programs and the county road shop to cost-share chip sealing or other dust abatement on roads adjacent to them.

² Class A roofing (i.e., metal, terra-cotta tile, A-rated asphalt shingles) is the most fire resistant class of roofing materials.

Energy Consumption

Super Good Cents construction standards are recommended for home building. Fire resistant landscaping is encouraged to provide summer shade and allow winter sunlight, and to provide windbreaks, to lower heating and cooling costs.

Fire Control

Protection of life and property from fire damage is dependent on many factors such as an adequate water source, access/escape route, and other precautions. The following standards were recommended in a brochure developed by the Tribes, BIA and State of Montana entitled "Could Your Montana Home Survive a Wildfire?" (Langston, no date):

☐ If in a rural area, "build a water stand pipe away from your home, and keep a hose available. Develop a water source, such as a small pond, cistern, well or hydrant. If the electricity fails, a gasoline powered water pump could be a home saver."

YOUR PROPERTY


1. Trees should be individually spaced within a perimeter of 30 feet around your home. Keep weeds and debris 10 feet from your house and other structures. Prune trees in this "safety zone" to a height of 10 feet. If your home is on a slope, the "safety zone" should be larger than 30 feet.


2. Keep tree branches at least 15 feet away from chimneys or stovepipes.


 Stack firewood on a contour away from buildings and 100 feet from all structures. Keep kindling in a separate place.


- 4. Make sure branches are not touching powerlines.
- 5. Remove forest slash and debris from your property.
- 6. Display your name and house number in front of your property to assist firefighters in locating your home.
- 7. Make sure your driveway is spacious enough for fire vehicles.


 Clear a 10 foot area around your barbecue and put a metal screen over the grill.

YOUR HOUSE

- Have your shake or wood-shingle roof treated with fire retardant chemicals, or better yet, replace it with one made of fire resistant materials.
- 2. Keep your roof and gutters clear of pine needles and leaves.
- 3. Equip your chimney or stovepipe with a mesh spark arrester.


4. Enclose overhanging decks and open foundations to keep out hot embers. Screening is sufficient.


- 5. Install a fine screen over all vents to keep embers out.
- Clean your storage area. Keep flammable liquids in unbreakable containers.

Other things to remember:

Place the home away from any features of the property such as a canyon or saddle that could
channel the wind. Make sure the home is set back at least 30 feet from a ridge or cliff

- ☐ Building height should not exceed the maximum height reachable by local fire fighting equipment.
- ☐ Fire resistant landscaping helps deflect radiant heat during a wildfire.
- ☐ Use tempered glass and noncombustible building materials when possible in forested sites.
- □ Box eaves and decks to keep sparks and embers out. Screen all vents, including those around the attic, under the eaves, and under the floor, with 1/8 inch or smaller wire mesh.
- ☐ Check the National Fire Protection Association *NFPA 101 Life Safety Code* for other fire protection-related building standards.

Home Business

A home business on Tribal land would require a business lease if it creates excessive traffic or is advertised as a business. Business leases must comply with the National Environmental Policy Act. If the business creates conflict with neighbors, it could be prohibited at the homesite.

Land Character

Care should be taken to preserve the character of the site. For example, clearings on forested lots should only be developed for defensible space around the home to protect it from a wildfire; the lot should retain as much native, diverse vegetation as possible.

Logging

Prior to thinning a homesite, the Lessee must contact the Tribal Forestry Department for assistance. Any revenue gained from timber harvested on Tribal lands belongs to the Tribes. This information is included in the "Developing Your Homesite" hand-out (Appendix E).

Parking

Visitor parking areas should not block emergency vehicle access.

R	0	a	d	c
	u	o	u	

	Roads should not exceed 8% slope to minimize impacts from erosion and to reduce safety risks during icy conditions.
	Street lighting would be provided at intersections and where needed for safety reasons. Light fixtures should have side shields to prevent distraction to motorists, and to discourage "light
_	pollution".
	Road names should be clearly identifiable on reflective street signs. Road widths should be at least 20 feet wide with grades less than 8%. Cul-de-sacs need a minimum 40' radius. T-turnarounds are also acceptable and use less land area.
	Bridges should be at least 20 feet wide and be able to withstand the weight of emergency and construction vehicles.
	Maintenance of driveways, sidewalks and some access roads is the responsibility of the Homesite Lessee, even for snow removal. Check with the Tribal Roads Program, the Tribal Lands Department or the appropriate county to determine maintenance needs for your road. The Tribal Elders Program provides some assistance with snow plowing for Elders.
Se	tbacks
	For fire safety reasons, the Resource Planning Office advises Lessees to keep all improvements, except fencing, at least 15 feet from any lot line.
	Setbacks from gravel access roads should be increased to reduce impacts from dust, see Air Quality section.
	Setbacks are required for visual clearance at road intersections. A minimum 200-foot setback is recommended for development of homesites near major power transmission lines.
	If a water body or wetland is on or near a site, a 50-100 foot setback is recommended to buffer the water resource from development impacts. It is important to maintain native vegetation within this
	buffer. Use of pesticides and fertilizers should be minimal. Pesticides must be approved for use near aquatic environments.
	Setbacks are also recommended to keep housing away from noisy or polluting land uses, such as industry, commercial development, agricultural uses, gravel pits, major highways. Vegetative buffers and earth berms may reduce impacts from these adjacent uses.

Sewage Treatment

Hook-up to a community sewage-treatment facility is recommended where possible. Sewage treatment methods must meet Tribal water quality standards and comply with federal Indian Health

☐ Setbacks may be desirable for neighborhood conformity, or to preserve a green belt.

Service standards and Tribal ordinances. See Regulations for Subsurface Sewage Disposal Systems Ordinance 48A for setback and other requirements. Alternative wastewater treatment and building methods are encouraged. The Housing Authority reviews maintenance requirements for individual sewage-treatment facilities with Lessees before installing the facilities.

Solid Waste Disposal

Contact the appropriate county office for waste disposal needs. Flathead Disposal is available to haul garbage for a fee. Lessees are responsible for payment of all utility fees unless they qualify for assistance from the Housing Authority. Homesites must meet sanitation standards regarding debris or junk. Junk vehicles (those not in operation) may not be stored on Tribal homesites.

Stormwater Runoff

An Environmental Protection Agency (EPA) Stormwater Discharge Permit is required on construction projects that would clear, grade or excavate five acres of land or more.

To reduce the impact of storm water runoff and erosion on smaller lots the following should apply:

- 0-8% Slopes There should be no more than 45% coverage by improvements on the lot.
- 8-15% Slopes Coverage should not exceed 10-15% of the lot area, depending on severity of erosion hazard.
- 15-25% Slopes Should have no more than 5% lot coverage.
- 25-35% Slopes Development is discouraged. These lots should have no more than 1% coverage by improvements.
- 35% or greater Considered to be undevelopable.

All roads and driveways should be built to address stormwater flows. (See Developing Your Homesite handout.) The Tribes are developing additional Best Management Practice (BMP) guidelines to address storm water runoff.

Utilities

Sewer, water and telephone utilities are buried on all lots. For safety and aesthetics, the developer should also bury power lines as funding allows.

Water Use, Availability and Quality

The Tribal Housing Authority currently drills wells for domestic water purposes only. The amount of water they are required to provide, according to Indian Health Service standards, does not necessarily allow for yard watering or fire protection.

To	prot	ect w	/ater	qua	lity:

The Tribes prohibit dumping of pollutants "into any Reservation waters or [the placement of] or
cause to be placed any wastes in a location where they are likely to cause pollution of any
Reservation waters." (Tribal Water Quality Ordinance 89B, 1990). Please refer to page 6 of the
ordinance for a list of these pollutants, which include antifreeze, fertilizers, heavy metals, paints,
pesticides, oils and other petroleum products. Use caution near water bodies and on well-drained
soils with shallow depth to groundwater.
See Setbacks section regarding recommendations to reduce water quality impacts from

See	Setbacks	section	regarding	recommendations	to	reduce	water	quality	impacts	from
sediments										

- ☐ Hook-up to a community sewage treatment system is preferred. If not possible, see Tribal Ordinance 48A and contact the Tribal Housing Authority for federal standards regarding individual sewage treatment systems.
- ☐ See Storm Water Runoff section for further information regarding water quality protection.

Weed Control

Mowing is encouraged to control the spread of noxious weeds. As a health precaution, the Tribes recommend that homeowners notify their neighbors before using pesticides.

Wildlife

Tribal Wildlife Management staff can provide information about living with mountain lions, bears and other wildlife. They recommend that attractants be minimized by keeping garbage and pet food in the garage or in bear-proof containers. They discourage apiaries and fruit trees in bear habitat. Pets should be contained in sensitive wildlife areas.

(Updated 1/2001 b