Community Wildfire Protection Plan
 [Insert community name]

Larimer County, Colorado

[Insert date]
Introduction

This Community Wildfire Protection Plan (CWPP) was developed by [insert community name] with guidance and support from [list agencies and individuals]. This CWPP supplements several Larimer County documents referenced in Appendix A. Information in this plan will be provided at a level of specificity determined by the community and appropriate agencies.

The process of developing a CWPP can help a community clarify and refine its priorities for the protection of life, property, and critical infrastructure in the wildland-urban interface. It can also lead community members through valuable discussions regarding management options and implications for the surrounding watershed.

Community / Agencies / Interested Parties Involved

Representatives involved in the development of the [Insert community name] CWPP are included in the following table. Their name, organization, and roles and responsibilities are indicated below:
CWPP Development Team
	Name
	Organization
	Roles / Responsibilities

	
	[Insert community name] Homeowners Association and/or Community Representatives
	Primary development of CWPP and decision making – community risk and value assessment, development of community protection priorities, and establishment of fuels treatment project areas and methods

	
	[Insert community name] Fire Department
	Primary development of CWPP and decision making – community risk and value assessment, development of community protection priorities, and establishment of fuels treatment project areas and methods

	
	Colorado State Forest Service
	Facilitation of planning process and approval of CWPP process and minimum standards. Provides input and expertise on forestry, fire and fuels, and FireWise concepts.

	
	Larimer County Wildfire Safety Program
	Provides input and expertise on hazard assessment, defensible space, and FireWise concepts.

	
	Relevant federal land management agencies (USFS, BLM, etc.)
	Provides input and expertise on federal lands forestry, fire and fuels, and FireWise concepts.

	
	Other organizations designated by the core team (Environmental groups, utilities, recreational groups, etc.)
	Provides input and expertise. This could include community risk and value assessment, development of community protection priorities, and establishment of fuels treatment project areas and methods.

Identification of Values at Risk
Using technology and local expertise, [insert community name here] has developed a base map and narrative of the community and adjacent landscapes of interest. This map will act as a visual aid from which community members can assess and make recommendations. The base map includes, at a minimum, the following:

· Inhabited areas and values at potential risk to wildland fire

· Areas containing critical human infrastructure—such as evacuation routes, municipal water supply structures, and major power or communication lines—that are at risk from wildfire

· A preliminary designation of the community’s Wildland Urban Interface (WUI) zone.

Community Risk Assessment

The purpose of the community risk assessment is to help to prioritize areas for treatment and identify the highest priority uses for available financial and human resources. This section is divided into five areas of concern:

· Fuel Hazards – An evaluation of vegetation conditions within the community and on adjacent lands. Products included are:

· Larimer County Wildfire Safety Program – Subdivision Wildfire Hazard Review
· Larimer County Fuel Hazard Map
· Risk of Wildfire Occurrence – An evaluation of the probability of fire ignition within the community and surrounding lands.

· Risk to homes, businesses, and essential infrastructure – An evaluation of the vulnerability of structures within the community to ignition from firebrands, radiation, and convection. Also includes an evaluation of risks to essential infrastructure such as evacuation routes, water supply structures, and power and communication lines. Products may include:
· Structure Assessment (construction materials, structure access, defensible space, etc.)
· Infrastructure Assessment (utilities, water, community roads, power lines, etc.)
· Risk to Other Community Values – An evaluation of risk to other community values such as wildlife habitat, recreation and scenic areas, water supplies, and landscapes of historical, economic or cultural value.
· Local Preparedness and Firefighting Capability

· Initial response to all fire, medical and associated emergencies is the responsibility of [insert local fire department name]. Wildland fire responsibilities of Larimer County, Colorado State Forest Service, United States Forest Service, Bureau of Land Management and the National Park Service are described in the current Larimer County Annual Operating Plan. All mutual aid agreements, training, equipment, and response are the responsibility of the local fire department and the agencies listed above.
Hazard Reduction Priorities
[Attach a prioritized list of community needs regarding fuel reduction treatments within the WUI zone.
· Fuel reduction needs (Attach map identifying treatment types and ways to reduce structural ignitability.)

· Fire response needs
Action Plan

[Insert community name here] has developed and attached an action plan which identifies roles and responsibilities, funding needs and timetables listed in Hazard Reduction Priorities. The core team will meet annually to evaluate progress and mutually agree on treatment priorities.

In cooperation with the Larimer County Fire Education Group, the Larimer Fire Council, and the [insert local fire department and other supporters] the [insert community name] supports and promotes Firewise activities as outlined in the Larimer County Fire Plan. [insert community name] supports and educates its citizens in ways to reduce structure ignitibility through meeting Larimer County Building Code Requirements and utilizing Colorado State Forest Service FireWise Construction Fact Sheets.
The following community representatives / agencies have reviewed and support this Community Wildfire Protection Plan.

[Insert community organization name]

[Insert local fire department]

 Fort Collins District

[Insert other organization or agency]
Colorado State Forest Service

Appendix A
Larimer County Fire Plan a Community Wildfire Protection Plan (Larimer County 2004)

Larimer County Wildfire Mitigation Plan (CSFS 1998)

Recommendations for Improving Wildfire Safety in Larimer County (CSFS 1997)

Larimer County Subdivision Wildfire Hazard Review (Larimer County/CSFS 2002)

Larimer County Annual Operating Plan (updated annually)

FEMA—Northern Colorado Natural Hazard Mitigation Plan (2004)
