

SWDB

Statewide Defined Benefit Plan (SWDB)

This plan applies to employees who:

Were hired by a qualified employer on, or after, April 8, 1978

Colorado Springs Police and Fire members hired on or after October 1, 2006, and members hired prior to October 1, 2006, who elected to participate in the SWDB Plan

New hires in reentry or social security departments covered by the SWDB Plan

Members in reentry or social security departments who elected the SWDB Plan

These employees are automatically covered by the SWDB Plan and the SWD&D Plan administered by FPPA. Employees hired for the first time as police or peace officers or firefighters by an affiliated employer are covered from the first day of employment if contributions to FPPA are being deducted, even if they are considered to be a probationary or provisionary employee by the employer.

The SWDB Plan may also cover full-time clerical or other personnel employed by a fire protection district, fire authority, or county improvement district, whose services are auxiliary to fire protection, if a department has adopted the plan for these members. These members are not covered by the SWD&D Plan.

State Statutes permit department chiefs to opt out of the SWDB Plan and to elect coverage under the Statewide Money Purchase Plan (SWMP), the Statewide Hybrid Plan (SWH), or an alternative pension plan. The information in this section refers to the plan(s) a department is enrolled in and does not necessarily indicate which plan the chief may have selected.

SWDB

Departments Employing Members of the Statewide Defined Benefit Plan (SWDB)

* No active members as of December 31, 2019.

Adams County FPD	Denver Fire	Ignacio Police	Parker Police
Aguilar Police*	Denver Police	Indian Hills FPD	Plateau Valley FPD
Alma Police	Dillon Police	Inter-Canyon FPD	Platte Canyon FPD
Antonito Police	Dinosaur Police	Jackson 105 FPD*	Platte Valley FPD
Arvada FPD	Donald Wescott FPD	Jefferson-Como FPD	Platteville Police
Aspen FPD	Durango FPD	Kiowa FPD	Platteville-Gilcrest FPD
Ault FPD*	Eads Police*	Kremmling FPD	Pleasant View Metro Fire District
Ault Police	East Grand FPD #4	La Jara Police	Pueblo Fire
Aurora Fire	Eaton FPD	La Salle FPD	Pueblo Police
Basalt & Rural FPD	Edgewater Police	La Salle Police	Pueblo Rural FPD
Basalt Police	Elizabeth Police	La Veta Police	Pueblo West Metro FPD
Bayfield Police	Elk Creek FPD	Lafayette Fire	Rattlesnake FPD
Bennett FPD #7	Empire Police	Lafayette Police	Red White & Blue FPD
Berthoud FPD	Englewood Police	Lake Dillon FPD	Rio Blanco FPD
Beulah Fire Protection & Ambulance District	Erie Police	Lake George FPD*	Rocky Mountain FPD
Big Sandy FPD	Estes Valley FPD	Lakeside Police	Rye FPD
Black Forest Fire	Evans FPD	Lamar Fire*	Sable-Altura FPD
Rescue Black Hawk Fire	Evans Police	Larkspur FPD	Salida Fire
Blanca Police	Evergreen FPD	Las Animas Police*	Salida Police
Boulder Mountain FPD	Fairmount FPD	Leadville Fire	San Luis Police*
Boulder Rural FPD	Fairplay Marshalls	Leadville Police	Sanford Police
Bow Mar Police*	Falcon FPD	Lefthand FPD	Security FPD
Briggsdale FPD	Federal Heights Fire	Littleton Fire	Sheridan Police
Brighton (Greater) FPD	Federal Heights Police	Lochbuie Police	Silt Police
Brighton Police	Firestone Police	Log Lane Village Police	Snowmass Wildcat FPD
Broadmoor FPD	Florence Police	Lone Tree Police	South Adams County FPD
Brush Police	Florissant FPD*	Los Pinos FPD	South Fork FPD
Buena Vista Fire	Foothills Fire & Rescue	Lower Valley FPD	South Fork Police
Buena Vista Police	Fort Lewis - Mesa FPD	Lyons FPD	Southeast Weld FPD
Byers FPD #9	Fort Lupton FPD	Manassa Police	Southern Park County FPD
Cañon City Police	Fountain Fire	Manitou Springs Fire	Steamboat Springs Fire
Carbondale & Rural FPD	Fowler Police	Manitou Springs Police	Sterling Fire
Castle Rock Fire	Franktown FPD	Mead Police	Sterling Police
Center Police	Frederick PD	Milliken Police	Strasburg FPD #8
Central City Fire*	Frederick Firestone FPD	Minturn Fire*	Stratmoor Hills FPD
Chaffee County FPD	Frisco Police	Montrose FPD	Stratton Police
Cimarron Hills FPD	Front Range Fire Rescue FPD	Mountain View FPD	Telluride FPD
Clear Creek Fire Authority	Garden City Police	Mountain View Police	Thornton Fire
Clifton FPD	Gateway-Unaweeep FPD	Nederland FPD	Thornton Police
Coal Creek Canyon FPD	Genesee FPD	North Fork Fire	Timberline FPD
Collbran Marshalls Police*	Georgetown Police	North Metro Fire Rescue	Tri Lakes Monument FPD
Colorado Centre Metro District Fire*	Gilcrest Police*	North Routt FPD	Trinidad Fire
Colorado River FPD	Granada Police*	Northeast Teller County FPD	Upper Pine River FPD
Colorado Springs Fire	Grand FPD #1	North-West FPD	Wellington FPD
Colorado Springs Police	Grand Lake FPD	Nunn Police	West Douglas County FPD
Columbine Valley Police	Grand Valley FPD	Oak Creek FPD	West Metro FPD
Copper Mountain Fire	Greater Eagle FPD	Oak Creek Police	West Routt FPD
Cortez FPD	Greeley Fire	Olathe Police	Westminster Fire
Crested Butte FPD	Green Mountain Falls- Chipita Park FPD*	Pagosa FPD	Westminster Police
Cripple Creek Fire	Gypsum FPD	Pagosa Springs Police	Wiggins Police
Cunningham FPD	Hartsel FPD	Palisade Fire	Windsor-Severance FPD
Dacono Police	Hudson FPD	Palisade Police	Wray Police
Debeque FPD	Hugo Police	Palmer Lake Fire	Yuma Police
Delta County FPD #1	Hygiene FPD*	Palmer Lake Police	
	Idaho Springs Police	Paonia Police	
		Parachute Police	

CoSprgs Police

Colorado Springs New Hire Pension Plan (CSNHPP)

CoSprgs Fire

This plan applies to employees who were hired by Colorado Springs police or fire on or after April 8, 1978, but prior to October 1, 2006 who did not elect to participate in the SWDB Plan. These employees are covered by the Colorado Springs New Hire Pension Plan and the Statewide Death & Disability Plan administered by FPPA.

The plan has two components: Police and Fire

Separate benefit provisions for each component are provided in individual plan documents; structurally they are a tier of the FPPA Defined Benefit System.

- ✓ Colorado Springs New Hire Pension Plan – Police Component
- ✓ Colorado Springs New Hire Pension Plan – Fire Component

Colorado Springs Police and Fire members hired on or after October 1, 2006 are enrolled the FPPA Statewide Defined Benefit Plan.

SWH-DB&MP

Statewide Hybrid Plan –Defined Benefit and Money Purchase Components (SWH – DB and MP)

The SWH - DB and MP covers firefighters, police and peace officers from reentry and affiliating departments that elect coverage under this plan after January 1, 2004. This plan may also cover full-time clerical staff or other personnel by an affiliated Fire Protection District, Fire Authority or a County Improvement District.

There are two components to this plan:

- ✓ Defined Benefit Component – This pays a monthly benefit upon retirement for a member’s lifetime.
- ✓ Money Purchase Component – This is an individual, self-directed retirement account that is available to a member at retirement until it is depleted.

Departments Employing New Hire Members in the SWH – DB and MP

This does not include departments who had members individually elect this plan through the department re-entry process or chiefs who elected to participate in the plan.

- Dillon Police
- Evans Police
- Elizabeth Fire Protection District

SWMP

Statewide Money Purchase Plan (SWMP)

This plan, established January 1, 1994, may cover the following members:

- ✓ Members of departments that were in the Statewide Defined Benefit Plan (SWDB) and elected coverage under the Statewide Money Purchase Plan (SWMP). Members are also covered by the Statewide Death & Disability Plan (SWD&D) administered by FPPA.

And the following employees in departments that have adopted the SWMP Plan:

- ✓ Part-time police officers and firefighters working less than 1600 hours per year.
- ✓ Part-time clerical employees whose services are auxiliary to fire protection and the department’s full-time firefighters are in the SWDB Plan.
- ✓ Full-time clerical employees whose services are auxiliary to fire protection and the department’s full-time firefighters are in the SWMP Plan.
- ✓ The SWD&D Plan does not cover clerical employees.

Departments Employing Full-Time Members

This list does not include chiefs who elected to participate in the SWMP.

Mountain Village Police

Departments Employing Part-Time or Clerical Members

Adams County FPD	Inter-Canyon FPD
Ault FPD	Jefferson-Como FPD
Briggsdale FPD	Larkspur FPD
Clifton FPD	Lochbuie Police
Colorado Centre Metro District Fire	Lone Tree Police
Colorado River FPD	Northeast Teller County FPD
Colorado Springs Fire	Plateau Valley FPD
Colorado Springs Police	Platte Valley FPD
Debeque FPD	Platteville Police
Dillon Police	Sable-Altura FPD
Eaton FPD	Security FPD
Fairmount FPD	Telluride FPD
Galeton FPD	Upper Pine River FPD
Gateway-UawEEP FPD	West Routt FPD
Genesee FPD	Windsor Severance FPD
Grand Valley FPD	Wray Police

SWDB - Reentry

Reentry Departments

The departments in this list were formerly departments in a local money purchase plan or the Statewide Money Purchase Plan that entered the FPPA Defined Benefit System through a Full or Partial Department Entry after 2004. Members may be covered by the Statewide Defined Benefit Plan, Statewide Hybrid Plan - Defined Benefit and Money Purchase Components, or the Statewide Hybrid Plan- Money Purchase Component Only. Members are also covered by the Statewide Death & Disability Plan administered by FPPA.

FPPA Defined Benefit System Reentry Departments

Aurora Fire	Littleton Fire
Brighton Police	Littleton Police
Broomfield Police	Milliken Police
Buena Vista Police	Montrose Police
Cañon City Police	Monte Vista Police
Carbondale & Rural FPD	North Metro Fire Rescue
Dacono Police	Poudre Fire Authority
Dillon Police	Security FPD
Edgewater Police	Sheridan Police
Elizabeth Fire	Snake River FPD
Englewood Police	Snowmass Wildcat FPD
Evans Police	Thornton Fire
Federal Heights Fire	Thornton Police
Federal Heights Police	Snake River FPD
Florence Police	Trinidad Fire
Fountain Fire	West Metro FPD
Fountain Police	Westminster Fire
Grand Junction Fire	Westminster Police
Lafayette Police	
Lake Dillon FPD (Summit Fire EMS)	

Old Hire Defined Benefit Plans

There are two types of old hire defined benefit plans relative to FPPA policies and procedures: 1) Affiliated Old Hire Defined Benefit Plans, 2) Non-Affiliated Old Hire Defined Benefit Plans.

Affiliated Old Hire Defined Benefit Plans

These plans cover employees hired before April 8, 1978, whose employers chose to affiliate their old hire plan with FPPA for certain plan administrative functions, including retiree payroll processing, actuarial studies, tax reporting and investment of assets. **The old hire pension board is still responsible for the administration of the plan, the determination of benefits and must verify all retirement benefits, refunds, contribution totals, etc.**

Assets of affiliated old hire defined benefit plans are tracked separately, and employers receive a separate accounting of their old hire plans through quarterly and annual statements from FPPA. Employers may be asked to complete annual audit verification from FPPA's auditor for contributions received and benefits paid out for the old hire plans.

In addition, these employees were covered by the Statewide Death & Disability Plan for a death or disability that occurred after January 1, 1980, but prior to retirement eligibility.

Departments Employing Members of Affiliated Old Hire Defined Benefit Plans

** No active members as of December 31, 2019.*

Adams County (North Washington) FPD*	La Junta Fire*
Aurora Fire*	La Junta Police*
Aurora Police	La Salle Police
Bancroft FPD*	Lakewood FPD*
Cañon City Area FPD*	Lamar Fire*
Cherry Hills FPD*	Las Animas Police*
Colorado Springs Fire*	Leadville Fire*
Colorado Springs Police*	Manitou Springs Fire*
Cortez Police*	Montrose FPD*
Del Norte Police*	Mountain View FPD*
Denver Fire	Pueblo Fire*
Denver Police*	Pueblo Police*
Durango Fire*	Pueblo Rural FPD*
Durango Police*	Red, White & Blue FPD*
Englewood Fire*	Rocky Ford Police*
Englewood Police*	Salida Fire*
Fort Morgan Police*	Salida Police*
Grand Junction Fire*	South Adams County FPD*
Grand Junction Police*	Springfield Police*
Greeley Police*	Sterling Fire*
Greeley (Union Colony) Fire*	Thornton Fire*
Haxtun Police*	Trinidad Fire*
	Trinidad Police*

Departments Employing Active Members of Non-affiliated Old Hire Defined Benefit Plans

These plans cover employees who were hired prior to April 8, 1978, whose employer chose not to affiliate the old hire pension plan with FPPA for certain plan administrative functions, including retiree payroll processing, actuarial studies, tax reporting and investment of assets. These employees were covered by the Statewide Death & Disability Plan for a death or disability that occurred after January 1, 1980, but prior to retirement eligibility.

Boulder Police
Boulder Fire
Longmont Fire

Local Money Purchase Plans

There are two types of local money purchase plans:

- ✓ Exempt Money Purchase Plans,
- ✓ Local Money Purchase Plans with Statewide Death & Disability Plan Coverage (SWD&D – Local MP).

Exempt Money Purchase Plans

Employees of these departments are not covered by FPPA for normal retirement benefits or death and disability benefits.

Craig Police
Eaton Police
Gunnison Police
Lakewood Police
Meeker Police
Mount Crested Butte Police
Silverthorne Police

SWD&D-LOCAL MP

Local Money Purchase Plan Employers Who Employ Members Covered by the Statewide Death & Disability Plan (SWD&D – Local MP)

Employees of these departments are covered by the Statewide Death & Disability Plan. These employees are not covered by FPPA for normal retirement benefits.

Alamosa Police	Loveland FRA
Arvada Police	Loveland Police
Aspen Police	Northglenn Police
Aurora Police	Rangely Police
Avon Police	Rifle Police
Boulder Fire	Rocky Ford Fire
Boulder Police	Rocky Ford Police
Canon City Area FPD	Snowmass Village Police
Cherry Hills Village Police	South Metro Fire Rescue
Commerce City Police	Steamboat Springs Police
Cortez Police	Telluride Police
Del Norte Police	Trinidad Police
Delta Police	Vail Fire
Durango FPD	Vail Police
Durango Police	Wheat Ridge Police
Eagle River FPD	Woodland Park Police
Fort Collins Police	
Fort Lupton Police	
Fort Morgan Police	
Fruita Police	
Glendale Police	
Glenwood Springs Fire	
Glenwood Springs Police	
Golden Fire	
Golden Police	
Grand Junction Police	
Greeley Police	
Greenwood Village Police	
La Junta Fire	
La Junta Police	
Lamar Fire	
Lamar Police	
Longmont Fire	
Longmont Police	

Social Security Employers Affiliated for Supplemental Benefits

Employees of these departments are covered by Social Security benefits and are affiliated with FPPA for supplemental retirement and/or supplemental death and disability coverage. Affiliation with FPPA provides employees with additional benefits to those provided by Social Security.

Social Security employers that cover salaried employees, whose duties are directly involved with the provision of law enforcement or fire protection, may elect to affiliate for supplemental retirement benefits under the SWDB Plan, SWH Plan, or SWDB-SS Component. Additionally, Social Security employers can affiliate newly hired employees for supplemental death and disability benefits under the SWD&D Plan.

SWDB-SS

Social Security Employers Who Employ Members Covered for Supplemental Retirement (SWDB – SS) and Supplemental Death & Disability Benefits (SWD&D – SS)

SWD&D-SS

This plan applies to members of departments who pay into Social Security for retirement benefits and have adopted the SWDB and the SWD&D to provide supplemental benefits.

De Beque Police
Haxtun Police
Holyoke Police
Johnstown Police
Kersey Police
Monument Police
Springfield Police

SWDB-SS

Social Security Employers Who Employ Members Covered for Supplemental Retirement Benefits (SWDB – SS), but not Supplemental Death & Disability Benefits

This plan applies to members of departments who pay into Social Security for retirement benefits and have adopted the SWDB to provide supplemental retirement benefits.

Kremmling Police
Hudson Marshall
Windsor Police

SWDB

Social Security Employers Who Employ Members Covered for the Statewide Defined Benefit Plan (SWDB), but not the Statewide Death & Disability Plan.

This plan applies to members of departments who pay into Social Security for retirement benefits and have adopted the SWDB to provide supplemental retirement benefits.

Castle Rock PD

FPPA 457 Deferred Compensation Plan

In 1989 legislation was approved that allowed FPPA to offer a Section 457 Deferred Compensation Plan. The following departments may or may not be affiliated with FPPA for other plans.

Employers Who Have Adopted the FPPA 457 Deferred Compensation Plan

** No active members as of December 31, 2019.*

Adams County FPD	Fort Collins Police	Plateau Valley FPD*
Alamosa Police*	Fort Lewis-Mesa FPD*	Platte Canyon FPD
Arvada FPD	Fort Lupton FPD	Platte Valley FPD
Arvada Police	FPPA Employees	Platteville Police
Ault FPD*	Frederick-Firestone FPD	Platteville-Gilcrest FPD
Ault Police	Front Range Fire Rescue FPD	Pleasant View Metro Fire District
Aurora Fire	Genesee FPD	Poudre Fire Authority
Aurora Police	Glendale Police*	Pueblo Fire
Bayfield Police	Granada Police*	Pueblo Police
Bennett FPD # 7	Grand FPD #1	Pueblo Rural FPD
Berthoud FPD	Grand Lake FPD	Red White & Blue FPD
Black Forest Fire Rescue	Grand Valley FPD	Roaring Fork FRA
Boulder Rural FPD	Greater Eagle FPD*	Rocky Mountain FPD
Brighton Police	Greeley Fire	Sable Altura FPD*
Broadmoor FPD	Greeley Police	Salida Fire
Brush Police	Green Mountain Falls Chipita Park FPD*	Salida Police
Buena Vista Police	Gypsum FPD	Security FPD
Cañon City Area FPD	Hartsel FPD	South Adams County FPD
Cañon City Police	Holyoke Police	South Fork FPD
Carbondale & Rural FPD	Hudson FPD	Southeast Weld FPD
Castle Rock Fire	Hugo Police*	Southern Park County FPD*
Center Police*	Idaho Springs Police*	Sterling Fire
Chaffee County FPD	Ignacio Police	Sterling Police
Cimarron Hills FPD	Inter-Canyon FPD	Strasburg FPD #8*
Clear Creek Fire Authority*	Jackson 105 FPD*	Stratmoor Hills FPD
Clifton FPD*	Jefferson-Como FPD	Stratton Police*
Coal Creek Canyon FPD	Kiowa FPD	Summit Fire & EMS Authority
Colorado River FPD	Kremmling FPD	Telluride FPD
Colorado Springs Fire	La Jara Police*	Timberline FPD
Colorado Springs Police	La Salle FPD	Tri-Lakes Monument FPD
Columbine Valley Police*	Lakeside Police*	Trinidad Fire
Cortez FPD	Larkspur FPD	Trinidad Police*
Crested Butte FPD	Lefthand FPD*	Upper Pine River FPD
Cripple Creek Fire	Lochbuie Police	Vail Fire
Cunningham FPD (South Metro FPD)	Lone Tree Police	Vail Police*
Debeque FPD	Los Pinos FPD	Wellington FPD
Debeque Police	Loveland FRA	West Metro FPD
Dillon Police	Loveland Police	West Routt FPD
Donald Wescott FPD	Lower Valley FPD	Wiggins Police*
Durango FPD	Lyons FPD	Windsor Severance FPD
East Grand FPD #4	Manitou Springs Fire	Wray Police
Eaton FPD	Manitou Springs Police	Yuma Police
Edgewater Police	Montrose FPD	
Elizabeth FPD	Mountain View FPD	
Elk Creek FPD	Mountain Village Police	
Estes Valley FPD	Nederland FPD	
Fairmount FPD	North Metro Fire Rescue	
Falcon FPD	Northeast Teller County FPD	
Federal Heights Fire	North-West FPD	
Federal Heights Police	Pagosa FPD	
Firestone Police	Palisade Fire*	
Foothills Fire & Rescue	Palisade Police	

Affiliated Local Volunteer Firefighter Plans

Volunteer fire departments and fire protection districts may affiliate their local pension funds with FPPA for certain administrative functions and investment services. The state has contracted with an insurance company to provide Accidental Death and Disability Insurance for Colorado volunteer firefighters. For more information, refer to the State of Colorado, Department of Local Affairs web site.

Employers of Affiliated Local Volunteer Firefighter Plans

* No active members as of December 31, 2019.

Adams County (North Washington) FPD*	Elizabeth FPD*	Lake City Area FPD	Poudre Canyon FPD
Alamosa County FPD	Elk Creek FPD	Lake Dillon FPD*	Poudre Fire Authority*
Alamosa Fire	Englewood Fire*	Lake George FPD	Rangely Rural FPD
Allenspark FPD	Evans FPD	Lamar Fire	Rattlesnake FPD
Aspen FPD	Evergreen FPD	Larkspur FPD	Red Feather Lakes FPD
Ault FPD	Falcon FPD*	Lefthand FPD	Red White & Blue FPD*
Basalt & Rural FPD	Federal Heights Fire	Lewis-Arriola FPD	Ridgway FPD
Bennett FPD #7	Fisher's Peak FPD	Limon Area FPD	Rio Blanco FPD
Berthoud FPD*	Florence FPD	Livermore FPD	Rocky Ford Fire
Big Sandy FPD	Foothills Fire & Rescue	Log Hill Mesa FPD	Rocky Mountain VFD*
Big Thompson Canyon Fire	Fort Lewis Mesa FPD	Loveland & Rural Consolidated VFD*	Sable Altura FPD
Black Forest Fire Rescue	Fort Morgan Fire	Lower Valley FPD	Sheridan Fire*
Blanca Fire*	Fort Morgan Rural FPD	Lyons FPD	Silverton San Juan FRA
Boone Fire	Franktown FPD	Mancos FPD	South Adams County FPD
Boulder Mountain FPD	Frederick Firestone FPD*	Manitou Springs VFD	South Arkansas FPD*
Boulder Rural FPD	Galeton FPD	Manzanola Rural FPD	South Conejos FPD
Brighton VFD*	Genesee FPD	Montrose FPD	South Metro Fire Rescue*
Brush Combined Fire	Glacier View FPD	Mountain View FPD	Southwest Washington County FPD
Buena Vista Fire	Glendale Fire*	Nederland FPD	Springfield Fire
Calhan FPD	Glenwood Springs Fire	New Raymer/Stoneham FPD	Steamboat Springs VFD
Cañon City Area FPD	Golden Fire	North Fork FPD	Sterling Fire
Carbondale & Rural FPD	Golden Gate FPD	North Routt County Fire	Stonewall FPD
Cascade FPD	Grand FPD #1	Northeast Teller County FPD	Stratton FPD
Castle Rock Fire	Grand Lake FPD	North-West FPD	Sugar City Fire
Central City VFD	Grand Valley FPD	Northwest Conejos FPD	Sugarloaf FPD
Central Orchard Mesa FPD	Green Mountain Falls Chipita Park FPD	Norwood FPD	Telluride FPD
Cheyenne County FPD #1	Gypsum FPD	Nucla-Naturita FPD	Timberline FPD
Clear Creek Fire Authority	Hartsel FPD	Nunn FPD	Walsh VFD
Clifton FPD*	Haxtun Fire	Oak Creek FPD	Wellington FPD
Coal Creek Canyon FPD	Hillrose Rural FPD	Olathe FPD	West Cheyenne FPD
Colorado River (Burning Mountains) FPD	Holyoke Fire	Olney Springs Fire	West Douglas County FPD
Colorado River (Rifle) FPD	Holyoke FPD	Ordway Fire	West Metro FPD*
Crested Butte FPD	Hot Sulphur Springs/ Parshall FPD	Ouray VFD	West Routt FPD
Cripple Creek Fire*	Hygiene FPD	Palisade VFD	Westminster VFD*
Crowley VFD	Indian Hills FPD	Palmer Lake Fire	Wet Mountain FPD
Crystal Lakes FPD	Inter-Canyon FPD	Parker FPD*	Wiggins Rural FPD
Divide VFD	Jackson 105 FPD	Pawnee FPD	Wiley Rural FPD
Donald Wescott FPD	Jefferson-Como FPD	Peetz FPD	Windsor Severance FPD
Dove Creek FPD	Kiowa County FPD	Peyton FPD	Yampa FPD
Durango FPD	Kiowa FPD	Pinewood Springs VFD	Yuma Fire
East Grand FPD #4	Kremmling FPD	Plateau Valley FPD	
Eaton FPD	La Junta Fire	Platte Canyon FPD	
Eckley Fire	La Salle FPD	Platte Valley FPD	
Elbert FPD & Rescue	Lafayette Fire*	Platteville/ Gilcrest FPD	
		Pleasant View Metro Fire District	

This document is intended to be a plain language overview of FPPA administered plans and procedures. It should be used in conjunction with the applicable FPPA Rules and Regulations, plan documents and the Colorado Revised Statutes. Alone, this guide can only be considered a summary and not a comprehensive reference to retirement, disability and survivor benefits provided by FPPA. This plain language document is intended for informational purposes only. Official interpretations or determinations are based upon the applicable plan documents, the Colorado Revised Statutes, and FPPA Rules and Regulations that govern the plan.