

IAFC

INTERNATIONAL ASSOCIATION OF FIRE CHIEFS

Cohesive Strategy

How it approaches fire – the local fire chiefs perspective

Shawn P. Stokes

Assistant Director of National Programs

WWW.IAFC.ORG

- Who is the IAFC?
 - Why do we care about the WUI and fire?
- Facts:
 - 97% wildland fires controlled at 10 acres or less
 - Most structures lost during first 12 hours
 - WUI growth in the future
 - Not just a “Western” problem
 - Fires don’t respect jurisdictional lines

- Three goals of Cohesive Strategy
 - Resilient Landscapes
 - **Wildfire Response**
 - **Fire-Adapted Communities**

- Response

- All jurisdictions participate in:

- Safe
 - Effective
 - Efficient

wildfire management through improved
intergovernmental coordination

- Cohesive Strategy encourages, between local, state and federal agencies:
 - Better training
 - Better preplanning
 - Better communications
- Leads to better execution when a fire starts
 - We can no longer meet for the first time on the hood of our buggies once the fire has started -

- The largest impact for local fire officials
 - The public looks to the chief for answers
 - FAC provides them
- Tool-box for local fire chiefs
- Involves both public education and infrastructure protection
- High Impact/Low Cost if done right

- Provides a framework for public education
- Provides a framework for planning
- Provides model codes as options
- Provides for a dialog between the fire chief and the community
 - Improved Community Involvement
- Provides a dialog between the fire chief and the partners (State, Fed, Business)

- Some Examples:
 - Ready, Set, Go!
 - Firewise
 - Public/Private Partnerships
 - CWPPs
 - Local Ordinances/Model Codes

- Eagle County, CO Public/Private partnership

Wildland Fire Action
Planning Event

(Local/State/Fed/Private)

- Colorado Springs Mitigation Successes

- Statewide awareness campaigns
- Local property management code

Structure loss by County 1999-2009

- Cohesive Strategy has a positive impact on local government fire service
 - Creates a dialog for better collaboration on response
 - Provides a tool-box of options for public education and partnership
 - Improves the understanding and relationships between local, state and federal leadership

IAFC

INTERNATIONAL ASSOCIATION OF FIRE CHIEFS

Shawn P. Stokes

Assistant Director of National Programs for
Wildland Fire

International Association of Fire Chiefs

Shawn.stokes@iafc.org

703-273-0911

WWW.IAFC.ORG