

Posted: __________

Town of New Castle
450 W. Main Street

PO Box 90

New Castle, CO 81647

Administration Department
Phone: (970) 984-2311

Fax: (970) 984-2716

www.newcastlecolorado.org

Agenda

New Castle Climate and Environment Commission Virtual Work Session

Thursday, August 20, 2020, 6:30 PM

Due to concerns related to COVID-19, this meeting will be held as a virtual

meeting only. The public is invited to attend.

To join by computer, smart phone or tablet click HERE

If you prefer to telephone in:

Please call: 1-346-248-7799

Meeting ID: 709 658 8400

Follow the prompts as directed. Be sure to set your

phone to mute until called on.

Call to Order

Roll Call

Meeting Notice

Conflicts of Interest

Citizen Communication

Items for Consideration

1 Revised and Approved Plan and New Name

2 Discussion: Addressing Wildfires in the Era of Climate Change:

https://www.ready.gov/wildfires
https://www.nfpa.org/Public-Education/Fire-causes-and-risks/Wildfire/Firewise-USA
Becoming a Fire-Adapted Community:

https://fireadapted.org/

3 Discussion: County Weed Board - Commissioner Leland

4 Public Education Messaging

5 Information Items: Colorado Communities for Climate Action and Colorado
Climate Goals

Adjourn

http://www.newcastlecolorado.org/
https://us02web.zoom.us/j/7096588400
https://www.ready.gov/wildfires
https://www.nfpa.org/Public-Education/Fire-causes-and-risks/Wildfire/Firewise-USA
https://fireadapted.org/

Climate and Environment Commission Plan for Future Actions

History of the Climate Action Plan

On April 3, 2007, Mayor Frank Breslin signed the U.S. Mayors Climate Protection Agreement as the Town

Council fully committed to developing and implementing strategies to reduce greenhouse gas emissions.

The Climate Action Advisory Commission, later named the Climate and Environment Commission (CEC),

was created to help the town pursue the goals of this agreement. The goals included inventorying

greenhouse gas emissions in city operations; adopting land-use policies that reduce sprawl, preserve

open space; promote greener transportation options, such as bicycle trails and incentives for public

transit or carpooling; making energy efficiency a priority through building code improvements, upgrades

to water and wastewater treatment facilities, and purchases of vehicles and equipment; promoting tree

planting for shading and carbon dioxide absorption; educating the public, schools, businesses, and the

community about reducing greenhouse gasses.

Over the next thirteen years, the town made strides in addressing these goals, by installing roof-top

solar on municipal buildings, installing electric vehicle charging stations, adopting efficient building

codes, planting trees, gaining efficiencies at wastewater and water treatment facilities, and more. In

2020, the CEC decided to update and build upon these goals, as shown in the next section.

CLIMATE AND ENVIRONMENT GOALS

In 2020, the CEC determined that the most important long-term goals were to:

1. Advise the council and educate the community about environmental issues as well as climate change

and its effects.

2. Provide guidance on individual and community activities that serve to reduce greenhouse gas

emissions and protect the environment.

3. Advise and assist the town and community in transitioning to a more renewable and energy efficient

future.

4. Advise the town in planning for and mitigating climate change impacts.

FOUR KEY STRATEGIES TO ACHIEVE THESE GOALS

1. Leading by example. Municipal government will continue to make its buildings and operations a

model of energy efficiency and renewable energy while reducing energy costs.

2. Strengthening communication and education efforts of the CEC. The CEC should provide accurate and

helpful information regarding climate change and environmental protection to stakeholders.

3. Networking with local and regional partners to remove barriers, to provide incentives for wiser energy

use, and to increase local renewable energy supplies. The Town will work with Xcel Energy, Garfield

Clean Energy (GCE), the Roaring Fork Transit Authority (RFTA), the Community Office for Resource

Efficiency (CORE), the Clean Energy Economy for the Region (CLEER), the Governor’s Energy Office

(GEO), Colorado Mountain College (CMC), and others to accelerate the transition to a clean energy

future, offering programs to households and businesses that combine financing, technical assistance,

and education.

4. Collaborating to acquire funding. The CEC and the Town Council will collaborate to seek funding to

carry out environmental protection and climate mitigation goals.

MEASURABLE ACTION STEPS TO MEET THE LONG-TERM GOALS

1. Providing educational programs and outreach

 a. Create and implement educational programs for the public

Measurement of progress: Development of an educational program about climate change and

environmental protection that can be shared with community groups

 b. Serve as a resource for individuals seeking more information about the topics of climate

change, environmental protection, energy conservation.

2. Creating opportunities for individual and collective action

 a. Explore opportunities for planting of appropriate tree and vegetation species, with guidance

on use of water-saving mulches and soil amendments

Measurement of progress: Providing list of native trees and vegetation, as well soil amendments,

irrigation techniques, and proper planting procedures to reduce water consumption

Measurement of progress: Encouraging and helping the town plant trees/vegetation

Measurement of progress: Networking with the Garden Club and other organizations

 b. Fine-tune use of water and other environmental resources by town and community

Measurement of progress: Communicate with residents regarding most effective and efficient watering

strategies through the CEC website and other communication avenues including building permits

Measurement of progress: Work with the town in monitoring irrigation in parks and other spaces

3. Transitioning to a more renewable and energy efficient future

 a. Encouraging energy efficiency activities and audits by homeowners

Measurement of progress: Encourage homeowners to have an energy audit and inform homeowners of

free or low-cost energy audits

Measurement of progress: Connect and coordinate with regional partners such as GCE, CLEER, CORE and

inform the public through various communication avenues, including the CEC website

 b. Encouraging energy efficiency audits by businesses

Measurement of progress: Encourage business owners to have an energy audit and inform business

owners of access to free or low-cost energy audits, incentives, and rebates

Measurement of progress: Connect and coordinate with regional partners such as GCE, CLEER, CORE

regarding effective ways to work with local businesses

 c. Communicating with stakeholders regarding incentives for renewable energy, addition of

insulations, storm windows, electric vehicles, roof-top solar panels, lighting, air conditioners, and other

ways to save costs

Measurement of progress: CEC creates a listing of what is available for assisting in renewable or energy

efficient changes and develops a strategy for implementation

Measurement of progress: Communicate information in town newsletter, website, and other

appropriate media

4. Planning for and mitigating climate change and environmental impacts

 a. Understanding the increased risk of wildfires and how to mitigate and respond

Measurement of progress: Meet with appropriate town and fire officials to learn how to prepare and to

improve fire-mitigation/prevention around homes and businesses

Measurement of progress: Communicate and offer guidance to residents. Consult with fire officials on

how to best provide information to the community regarding fire dangers and how to minimize fire risk.

Offer at least one outreach and educational program.

 b. Understanding the increased risk of drought and how to mitigate and respond

Measurement of progress: Meet with appropriate town officials and water conservationists to learn

about how to prepare and minimize water usage among the public and the town

Measurement of progress: Communicate and offer guidance for residents.

WILDFIRE COMMUNITY
PREPAREDNESS DAY

May 2, 2020
TOOLKIT

Sponsored by

2Learn more at nfpa.org/wildfireprepday

HOW WILL YOUR
COMMUNITY
PREPARE THIS YEAR?

School District

Park District

Fire Department

Chamber of Commerce/Business

Water District

Street and/or Public Works Department

Federal and State Land Agencies

Local Utilities, such as Electric, Natural Gas, etc.

Private Land Trusts

Wildfires across the United States have cost more
than 100 lives and more than $25 billion in property
losses in just the last two years. That’s why it’s so
important to take steps to improve the wildfire safety
of your home and community.

PUT SAFETY FIRST.
ON THE FIRST SATURDAY IN MAY.
Take the first step by participating in Wildfire
Community Preparedness Day on Saturday,
May 2, 2020. You can help your neighborhood
create a sense of community by working together
on a project that can make a real difference.
Consider including the local groups listed to
the right to involve as many people and resources
as possible.

PLAN YOUR PROJECT WITH THIS TOOLKIT.
Inside you’ll find the tools you need to start your
community’s own customized project, step by step.
Start with a simple checklist. Then explore a list of
possible projects. Move on to promoting your efforts,
safety tips, funding, and more. Just turn the page.

Faith Community

YOUR COMMUNITY GROUPS

https://www.nfpa.org/Public-Education/Fire-causes-and-risks/Wildfire/National-Wildfire-Community-Preparedness-Day

3Learn more at nfpa.org/wildfireprepday

PROJECT TITLE
Work your way through this checklist as you complete each corresponding section of the toolkit.

PICK A PROJECT
Prep Day projects can vary in size, shape, and scope to fit your community.

Gather neighbors, friends, and family members who want to participate in a project. Don’t forget to check
with local community groups for more ideas and participants.

Review the project suggestions and select one that fits your community’s needs. Then assign tasks to
team members to help with logistics.

Pick a time and location for your event—Wildfire Community Preparedness Day on May 2, 2020,
is a good start!	

SPEAK UP AND STAY SAFE
Communication is key to spreading the word and having a safe, smooth project.

Promote your event locally with flyers and announcements, and invite others in your community to
participate.

Review the safety tips and gear suggestions with everyone who will participate.

POST AND PARTICIPATE
Spread the word beyond your community by making your project visible to the greater world.

Get help paying for your community’s project by applying for one of the $500 nationwide funding awards
from State Farm.

Post your project online on NFPA’s Prep Day Map to share with the entire country.

Post your photos on Facebook and Twitter (#WildfirePrepDay).

Most of all, find a way to participate on Wildfire Community Preparedness Day! Don’t forget to take photos
and video for all to see!

CHECK YOUR PROGRESS

https://www.nfpa.org/Public-Education/Fire-causes-and-risks/Wildfire/National-Wildfire-Community-Preparedness-Day

4Learn more at nfpa.org/wildfireprepday

Projects that reduce wildfire risk and increase preparedness can be accomplished by people of all ages with a
variety of time commitments. You might be asking, “What can I do in a single day to help stay safer from wildfire?”
The answer is—a lot!

• Can you see your home’s address number from the street?
How about your neighbors’? If not, trim overgrown vegetation
covering or blocking the numbers on your homes in case
firefighters need to find you.

• Locate two alternate routes out of your neighborhood
(besides the one normally used) and plan and practice a
family evacuation drill using those alternate routes.

• Measure how close wood piles are located to the home. If
any are closer than 30 feet, move them farther away from
structures. Screen or box-in areas below patios and decks
with wire screening no larger than 1/8-inch mesh to help
keep embers out during a wildfire.

PROJECT TITLE
Pick projects that will fit your community and make a real difference in its future safety. Remember,
inspect your surroundings, keep things tidy, and share info with others—“Check, Clear, Communicate.”

PREPARE AND PROTECT
WITH YOUR PROJECT

• Check your possessions. Visit the Rocky Mountain Insurance
Information Association to get free checklists. Take video and
photos of your possessions so you’ll have documentation to
replace belongings.

• Check in on others! Help elderly relatives or neighbors enter
emergency numbers into their cell phones. Using large
type, post their phone number and street address above
their landline phone so it can easily be seen when providing
information to an emergency dispatcher.

CHECK

• Rake and remove pine needles and dry leaves to a minimum
of 3 to 5 feet from a home’s foundation. Over time, continue
up to a 30-foot distance around the home. Dispose of
collected debris in appropriate trash receptacles.

• Sweep porches and decks, clearing them of leaves
and pine needles. Rake under decks, porches, sheds,
and play structures.

• On mature trees, use hand pruners and loppers to remove
low-hanging tree branches up to a height of 4 feet from the
ground (specific height depends on the type and size of tree).
Collect downed tree limbs and broken branches and take
them to a disposal site.

CLEAR

Rake and remove pine needles and dry leaves to a minimum of 3 to 5 feet from a home.

https://www.nfpa.org/Public-Education/Fire-causes-and-risks/Wildfire/National-Wildfire-Community-Preparedness-Day
http://www.rmiia.org/homeowners/Walking_Through_Your_Policy/Home_Inventory.asp
http://www.rmiia.org/homeowners/Walking_Through_Your_Policy/Home_Inventory.asp

5Learn more at nfpa.org/wildfireprepday

• Create a family communication plan and build or update a
72-hour evacuation kit for you, your family, and your pets.

• Distribute wildfire safety information by setting up a table
or leaving handouts at a grocery or hardware store (other
high-traffic locations work, too).

• Send free Firewise USA® and emergency preparedness tips
through social media or text messaging.

• Remove items stored under decks and porches and relocate
them to a storage area. Gasoline cans and portable propane
tanks should never be stored indoors or near the home.

(Continued)

PREPARE AND PROTECT
WITH YOUR PROJECT

• Join forces with neighbors and pool your resources to pay
for a chipper service to help clear slash/debris.

• Clear out your closets! Hold a garage sale and donate the
proceeds to your local fire department’s wildland fire team.

COMMUNICATE
• Contact the local Office of Emergency Management about

registering your mobile number to receive emergency
notifications on your own device. After registering your own
number, register those of your family.

• Inform young adults who babysit outside the home that
they need to learn the family’s emergency plan for wildfires
and evacuations.

• Work with neighbors to develop a phone tree that can be
used to alert everyone about a fire or evacuation.

MAJOR FIRE EVENTS 2017—2019

23
OCT.

28
OCT.

2018
NOV.

Getty Fire, Los Angeles
7,000+ residences
in mandatory
evacuation zone

Kincade Fire, Sonoma County
76,000 acres, 189
buildings destroyed,
90,000 buildings
threatened

Camp Fire, Northern CA
85 dead, 18,800
structures destroyed

2019—A total of 200,000 people
evacuated for State of Emergency

CLEAR (CONTINUED)

Source: Insurance Information Institute

2017
OCT.

Firestorm, Northern CA
44 dead, 8,700
structures destroyed

https://www.nfpa.org/Public-Education/Fire-causes-and-risks/Wildfire/National-Wildfire-Community-Preparedness-Day

6Learn more at nfpa.org/wildfireprepday

Once you’ve picked a project, don’t forget to tell others what you’re doing to create a safer community. Promote
your project to those in your community, the press, and local officials. Our tools make it easy.

header imageSPREAD THE WORD

DOWNLOAD FLYER >

• Download and customize this flyer
for your specific event.

• Distribute throughout your community
to increase participation and awareness.

• Download this announcement
template to customize and
communicate your message.

• An official announcement can add
credibility, so send one along to
everyone from elected official to the
local press.

FLYER TEMPLATE ANNOUNCEMENT

DOWNLOAD ANNOUNCEMENT >

https://www.nfpa.org/Public-Education/Fire-causes-and-risks/Wildfire/National-Wildfire-Community-Preparedness-Day
https://www.nfpa.org/-/media/Files/Public%20Education/Campaigns/Preparedness%20Day/2020/2020PrepDayFlyer.pdf
https://www.nfpa.org/-/media/Files/Public%20Education/Campaigns/Preparedness%20Day/2020/2020PrepDayAnnouncementFlyer.pdf

7Learn more at nfpa.org/wildfireprepday

BE PREPARED. BE SAFE.

SAFETY TIPS

Work Together—For safety purposes, most projects are best accomplished by two or more people. It’s always a
good plan to work in pairs, or more.

SAFETY GEAR

Bending: Keep your feet shoulder-width apart and move
your whole body as one unit; bend at your hips and knees,
not at your waist.

Lifting: Ask a friend for help. Use slow, smooth
movements while lifting, and keep your body facing
the object. Keep the load close to your body between
your shoulders and waist—this puts less strain on
back muscles.

Stacking: For firewood, refer to this article from
Popular Mechanics.

Moving: Use caution when moving and storing any
type of hazardous items (gasoline, portable propane
tanks, etc.). Many products can be dangerous if handled
or stored incorrectly—and can harm your health and
the environment.

1.

2.

3.
4.

Protecting: With hand tools, always wear eye protection.
Handle sharp-edged and pointed tools carefully—never
carry them in your pocket. Keep them close to your side,
with the points and heavy ends downward and outward.

Inspecting: Tools should be inspected to ensure that
they are in good condition before use. Do not use broken
or unsafe equipment.

Trashing: If you are removing trash, be aware of nails,
broken glass, and sharp metals. Always ensure that an
adult works with minors.

Trusting: Minors should never accept an invitation
from someone they don’t know to enter a home or other
structure—unless accompanied by a trusted adult or
group leader.

5.

6.

7.

8.

BE AWARE!
When working outdoors, maintain good situational awareness
about the conditions of the terrain. Your work can disturb critters
or take place in tricky environments. BEES SNAKES

SLIPPERY
CONDITIONS

Always use good safety practices, including wearing the proper clothing and personal protective equipment,
especially when operating power tools.

• Extremities: Wear work gloves, long sleeve shirts, long
pants, and nonslip closed-toe shoes or boots.

• Eyes: Always wear eye protection/safety goggles.

• Ears: Industrial style ear plugs/ear muffs need to be
worn in loud work areas.

• Head: If you are cutting overhead branches, wear
a hard hat.

BE PREPARED.
BE SAFE.
Before starting a project, it’s important to review the
safety tips and gear with each participant. And always
leave the power equipment to trained adults.

https://www.nfpa.org/Public-Education/Fire-causes-and-risks/Wildfire/National-Wildfire-Community-Preparedness-Day
https://www.popularmechanics.com/home/how-to/a9511/the-right-way-to-stack-firewood-15968452/

8Learn more at nfpa.org/wildfireprepday

 GET $500 TO WORK ON YOUR PROJECT
Now that you’ve chosen a project, submit an application to win one of 150 funding awards made possible with
generous donations from State Farm.

If you are applying for an award for a project in the US and US territories, the application period opens
in January 2020. Download Application

For funding awards in Canada, the application period will open in November through Firesmart.

 BEST PRACTICES FOR APPLICATIONS
Collaborate with others to develop a project plan. Examine areas of your community where a one-day project can
have the greatest impact. Clearly define the following:

 Who: List specific groups and/or volunteers. Who is planning the process? Who is supporting it?

 Where/When: 	 Detail the location (home sites vs. common areas). Remember, part of the event must
 occur on Prep Day (May 2).

 What/How: Describe what you want to accomplish and how it will benefit the community.
What are the steps to complete your project and how will the funds be used?

SHARE YOUR SUCCESS

Add your project to our nationwide list of communities taking part in Wildfire Community Preparedness
Day on the Prep Day Map.

We also want to hear what you’re planning and what you’ve accomplished at #WildfirePrepDay on
Twitter or Facebook.

TAKE ACTION

https://www.nfpa.org/Public-Education/Fire-causes-and-risks/Wildfire/National-Wildfire-Community-Preparedness-Day
https://www.nfpa.org/Public-Education/Fire-causes-and-risks/Wildfire/National-Wildfire-Community-Preparedness-Day/Map-your-project
https://twitter.com/Firewise
https://www.facebook.com/firewise/
https://firesmartcanada.ca/programs-and-education/wildfire-community-preparedness-day-2020/
https://app.wizehive.com/appform/closed/nfpa2020PrepDay

YOUR PERSONAL WILDFIRE ACTION PLAN

READY, SET, GO!
READY, SET, GO!
Residential Safety Checklist

Tips To Improve Family and Property Survival During A Wildfire

		 Home	 Yes	 No

1.	 Does your home have a metal, composition, or tile (or other non-combustible) roof	 	 	
with capped ends and covered fascia?

2.	 Are the rain gutters and roof free of leaves, needles and branches? 	 	

3.	 Are all vent openings screened with 1/8 inch (or smaller) mesh metal screen? 	 	

4.	 Are approved spark arrestors on chimneys?	 	

5.	 Does the house have non-combustible siding material? 	 	

6.	 Are the eaves “boxed in” and the decks enclosed? 	 	

7.	 Are the windows made of at least double-paned or tempered glass?	 	

8.	 Are the decks, porches and other similar areas made of non-combustible material	 	
and free of easily combustible material (e.g. plastic furniture)?

9.	 Is all firewood at least 30 feet from the house?	 	

		 Defensible Space	 Yes	 No

1.	 Is dead vegetation cleared to the recommended defensible space area? 	 	
(Consider adding distance due to slope of property.)

2.	 Is there separation between shrubs? 		 	 	

3.	 Are ladder fuels removed?		 	 	

4.	 Is there a clean and green area extending at least 30 feet from the house? 	 	 	

5.	 Is there a non-combustible area within five feet of the house? 	 	

6.	 Is there separation between trees and crowns?	 	

		 Emergency Access	 Yes	 No

1.	 Is the home address visible from the street?	 	 	

2.	 Is the home address made of fire-resistant materials? 	 	

3.	 Are street signs present at every intersection leading to the house?	 	

4.	 Are street signs made of fire-resistant materials?	 	

5.	 Is flammable vegetation within 10 feet of the driveway cleared and	 	
are overhanging obstructions removed?

6.	 If a long driveway is present, does it have a suitable turnaround area?	 	

Saving Lives and Property
through Advance Planning

READY, SET, GO!
Wildfire Action Plan

INSIDE

	 Wildland Urban Interface	 3

	 What is Defensible Space	 4

	 Making Your Home Fire Resistant	 5

	 A Wildfire-Ready Home	 6-7

	 Get Set - Prepare Your Family	 8

	 As the Fire Approaches Checklist	 9

	 Go Early Checklist	 10

	 Your Own Wildfire Action Plan	 11

	 Residential Safety Checklist	 12

he fire season is now a year-round reality in many areas, requiring
firefighters and residents to be on heightened alert for the threat

of wildfire throughout the year.

Each year, wildfires consume hundreds of homes in the Wildland/
Urban Interface (WUI). Studies show that as many as 80 percent of
the homes lost to wildfires could have been saved if their owners had
only followed a few simple fire-safe practices. In addition, wildfire-re-
lated deaths occur because people wait too late to leave their home.

Your fire department takes every precaution to help protect you and
your property from wildfire. However, the reality is that in a major
wildfire, there will simply not be enough fire engines or firefighters to
defend every home.

Successfully preparing for a wildfire requires you to take personal
responsibility for protecting yourself, your family and your property.
In this publication, we hope to give you the tips and tools you need to
prepare and be successful.

Fire is, and always has been, a natural occurance in the wildland.
Our brush-covered hills, canyons and forests burned periodically
long before we built homes there. Wildfires, fueled by a build-up of
dry vegetation and driven by seasonal hot, dry winds, are extremely
dangerous and impossible to control. However, many residents have
built their homes and landscaped without fully understanding the
impact a fire could have on them, and few have adequately prepared
their families for a quick evacuation.

It’s not a question of if but when the next major wildfire will occur.
That’s why the most important person in protecting your life and
property is not the firefighter, but you. Through advance planning and
preparation, we can all be ready for wildfire. We hope you find the
tips in the next pages helpful in creating heightened awareness and
a more fire-safe environment for you and your family.

T

3

Living in the
Wildland Urban Interface

and the Ember Zone
Ready, Set, Go! begins with a

house that firefighters can defend.

A home within one mile of a natural area
is in the Ember Zone. Wind-driven embers
can attack your home. You and your
home must be prepared well before a fire
occurs. Ember fires can destroy homes or
neighborhoods far from the actual flame
front of the wildfire.

Defensible space works!
If you live next to a natural area, the
Wildland Urban Interface, you must provide
firefighters with the defensible space they
need to protect your home. The buffer zone
you create by removing weeds, brush and
other vegetation helps to keep the fire away
from your home and reduces the risks from
flying embers.

Saving Lives and Property
through Advance Planning

READY, SET, GO!
Wildfire Action Plan

INSIDE

	 Wildland Urban Interface	 3

	 What is Defensible Space	 4

	 Making Your Home Fire Resistant	 5

	 A Wildfire-Ready Home	 6-7

	 Get Set - Prepare Your Family	 8

	 As the Fire Approaches Checklist	 9

	 Go Early Checklist	 10

	 Your Own Wildfire Action Plan	 11

	 Residential Safety Checklist	 12

he fire season is now a year-round reality in many areas, requiring
firefighters and residents to be on heightened alert for the threat

of wildfire throughout the year.

Each year, wildfires consume hundreds of homes in the Wildland/
Urban Interface (WUI). Studies show that as many as 80 percent of
the homes lost to wildfires could have been saved if their owners had
only followed a few simple fire-safe practices. In addition, wildfire-re-
lated deaths occur because people wait too late to leave their home.

Your fire department takes every precaution to help protect you and
your property from wildfire. However, the reality is that in a major
wildfire, there will simply not be enough fire engines or firefighters to
defend every home.

Successfully preparing for a wildfire requires you to take personal
responsibility for protecting yourself, your family and your property.
In this publication, we hope to give you the tips and tools you need to
prepare and be successful.

Fire is, and always has been, a natural occurance in the wildland.
Our brush-covered hills, canyons and forests burned periodically
long before we built homes there. Wildfires, fueled by a build-up of
dry vegetation and driven by seasonal hot, dry winds, are extremely
dangerous and impossible to control. However, many residents have
built their homes and landscaped without fully understanding the
impact a fire could have on them, and few have adequately prepared
their families for a quick evacuation.

It’s not a question of if but when the next major wildfire will occur.
That’s why the most important person in protecting your life and
property is not the firefighter, but you. Through advance planning and
preparation, we can all be ready for wildfire. We hope you find the
tips in the next pages helpful in creating heightened awareness and
a more fire-safe environment for you and your family.

T

3

Living in the
Wildland Urban Interface

and the Ember Zone
Ready, Set, Go! begins with a

house that firefighters can defend.

A home within one mile of a natural area
is in the Ember Zone. Wind-driven embers
can attack your home. You and your
home must be prepared well before a fire
occurs. Ember fires can destroy homes or
neighborhoods far from the actual flame
front of the wildfire.

Defensible space works!
If you live next to a natural area, the
Wildland Urban Interface, you must provide
firefighters with the defensible space they
need to protect your home. The buffer zone
you create by removing weeds, brush and
other vegetation helps to keep the fire away
from your home and reduces the risks from
flying embers.

4

What is Defensible Space?

Zone One extends 30 feet out from buildings, structures, decks, etc.

•	 Remove all dead or dying vegetation.

•	 Trim tree canopies regularly to keep their branches a minimum of 10 feet from
structures and other trees.

•	 Remove leaf litter (dry leaves/pine needles) from yard, roof and rain gutters.

•	 Relocate woodpiles or other combustible materials into Zone Two.

•	 Remove combustible material and vegetation from around and under decks.

•	 Remove or prune vegetation near windows.

•	 Remove “ladder fuels” (low-level vegetation that allows the fire to spread from the
ground to the tree canopy). Create a separation between low-level vegetation and
tree branches. This can be done by reducing the height of low-level vegetation
and/or trimming low tree branches.

Zone Two extends 30 to 100 feet out from buildings, structures and decks. You can
minimize the chance of fire jumping from plant to plant by removing dead material
and removing and/or thinning vegetation. The minimum spacing between vegetation
is three times the dimension of the plant.

•	 Remove “ladder fuels.”

•	 Cut or mow annual grass down to a maximum height of 4 inches.

•	 Trim tree canopies regularly to keep their branches a minimum of 10 feet 		
from other trees.

Defensible space is the required
space between a structure and the
wildland area that, under normal
conditions, creates a sufficient buffer
to slow or halt the spread of wildfire
to a structure. It protects the home
from igniting due to direct flame or
radiant heat. Defensible space is
essential for structure survivability
during wildfire conditions.

ZONE ONE

ZONE TWO

5

What is a Hardened Home?

ROOFS
Roofs are the most vulnerable surface where embers
land because they can lodge and start a fire. Roof
valleys, open ends of barrel tiles and rain gutters are all
points of entry.

EAVES
Embers can gather under open eaves and ignite exposed
wood or other combustible material.

VENTS
Embers can enter the attic or other concealed spaces
and ignite combustible materials. Vents in eaves
and cornices are particularly vulnerable, as are any
unscreened vents.

WALLS
Combustible siding or other combustible or overlapping
materials provide surfaces or crevices for embers to
nestle and ignite.

WINDOWS and DOORS
Embers can enter gaps in doors, including garage doors.
Plants or combustible storage near windows can be
ignited from embers and generate heat that can break
windows and/or melt combustible frames.

BALCONIES and DECKS
Embers can collect in or on combustible surfaces or the
undersides of decks and balconies, ignite the material
and enter the home through walls or windows.

To harden your home even further, consider protecting
your homes with a residential fire sprinkler system. In
addition to extinguishing a fire started by an ember that
enters your home, it also protects you and your family
year-round from any fire that may start in your home.

Construction materials and the quality of the defensible space surrounding it are what
gives a home the best chance to survive a wildfire. Embers from a wildfire will find the
weak link in your home’s fire protection scheme and gain the upper hand because of a
small, overlooked or seemingly inconsequential factor. However, there are measures you
can take to safeguard your home from wildfire. While you may not be able to accomplish
all the measures listed below, each will increase your home’s, and possibly your family’s,
safety and survival during a wildfire.

4

What is Defensible Space?

Zone One extends 30 feet out from buildings, structures, decks, etc.

•	 Remove all dead or dying vegetation.

•	 Trim tree canopies regularly to keep their branches a minimum of 10 feet from
structures and other trees.

•	 Remove leaf litter (dry leaves/pine needles) from yard, roof and rain gutters.

•	 Relocate woodpiles or other combustible materials into Zone Two.

•	 Remove combustible material and vegetation from around and under decks.

•	 Remove or prune vegetation near windows.

•	 Remove “ladder fuels” (low-level vegetation that allows the fire to spread from the
ground to the tree canopy). Create a separation between low-level vegetation and
tree branches. This can be done by reducing the height of low-level vegetation
and/or trimming low tree branches.

Zone Two extends 30 to 100 feet out from buildings, structures and decks. You can
minimize the chance of fire jumping from plant to plant by removing dead material
and removing and/or thinning vegetation. The minimum spacing between vegetation
is three times the dimension of the plant.

•	 Remove “ladder fuels.”

•	 Cut or mow annual grass down to a maximum height of 4 inches.

•	 Trim tree canopies regularly to keep their branches a minimum of 10 feet 		
from other trees.

Defensible space is the required
space between a structure and the
wildland area that, under normal
conditions, creates a sufficient buffer
to slow or halt the spread of wildfire
to a structure. It protects the home
from igniting due to direct flame or
radiant heat. Defensible space is
essential for structure survivability
during wildfire conditions.

ZONE ONE

ZONE TWO

5

What is a Hardened Home?

ROOFS
Roofs are the most vulnerable surface where embers
land because they can lodge and start a fire. Roof
valleys, open ends of barrel tiles and rain gutters are all
points of entry.

EAVES
Embers can gather under open eaves and ignite exposed
wood or other combustible material.

VENTS
Embers can enter the attic or other concealed spaces
and ignite combustible materials. Vents in eaves
and cornices are particularly vulnerable, as are any
unscreened vents.

WALLS
Combustible siding or other combustible or overlapping
materials provide surfaces or crevices for embers to
nestle and ignite.

WINDOWS and DOORS
Embers can enter gaps in doors, including garage doors.
Plants or combustible storage near windows can be
ignited from embers and generate heat that can break
windows and/or melt combustible frames.

BALCONIES and DECKS
Embers can collect in or on combustible surfaces or the
undersides of decks and balconies, ignite the material
and enter the home through walls or windows.

To harden your home even further, consider protecting
your homes with a residential fire sprinkler system. In
addition to extinguishing a fire started by an ember that
enters your home, it also protects you and your family
year-round from any fire that may start in your home.

Construction materials and the quality of the defensible space surrounding it are what
gives a home the best chance to survive a wildfire. Embers from a wildfire will find the
weak link in your home’s fire protection scheme and gain the upper hand because of a
small, overlooked or seemingly inconsequential factor. However, there are measures you
can take to safeguard your home from wildfire. While you may not be able to accomplish
all the measures listed below, each will increase your home’s, and possibly your family’s,
safety and survival during a wildfire.

Tour a Wildfire Ready Home

Address: Make sure your address is
clearly visible from the road.

Inside: Keep working fire extinguishers on hand.
Install smoke alarms on each level of your home
and near bedrooms. Test them monthly and
change the batteries twice a year.

Walls: Wood products, such as boards, panels or
shingles, are common siding materials. However, they are
combustible and not good choices for fire-prone areas.
Build or remodel with fire-resistant building materials,
such as brick, cement, masonry or stucco.
Be sure to extend materials from foundation to roof.

6

Home Site and Yard: Ensure you have at least a 100-foot
radius of defensible space (cleared vegetation) around your
home. Note that even more clearance may be needed for
homes in severe hazard areas. This means looking past what
you own to determine the impact a common slope or neighbors’
yard will have on your property during a wildfire.
Cut dry weeds and grass before noon when temperatures are
cooler to reduce the chance of sparking a fire.
Landscape with fire-resistant plants that have a high moisture
content and are low-growing.
Keep woodpiles, propane tanks and combustible materials
away from your home and other structures such as garages,
barns and sheds.
Ensure that trees are far away from power lines.

Roof: Your roof is the most vulnerable part of your
home because it can easily catch fire from wind-
blown embers. Homes with wood-shake or shingle
roofs are at high risk of being destroyed during a
wildfire.
Build your roof or re-roof with fire-resistant materials
such as composition, metal or tile. Block any spaces
between roof decking and covering to prevent ember
intrusion.
Clear pine needles, leaves and other debris from
your roof and gutters.
Cut any tree branches within ten feet of your roof.

Windows: Heat from a wildfire can cause windows
to break even before the home ignites. This allows
burning embers to enter and start internal fires.
Single-paned and large windows are particularly
vulnerable.
Install dual-paned windows with the exterior pane of
tempered glass to reduce the chance of breakage in
a fire.
Limit the size and number of windows in your home
that face large areas of vegetation.

Vents: Vents on homes are particularly vulnerable to
flying embers.
All vent openings should be covered with 1⁄8-inch or
smaller metal mesh. Do not use fiberglass or plastic
mesh because they can melt and burn.
Attic vents in eaves or cornices should be baffled
or otherwise protected to prevent ember intrusion
(mesh is not enough).

Water Supply: Have multiple garden hoses that
are long enough to reach any area of your home
and other structures on your property.
If you have a pool or well, consider a pump.

Garage: Have a fire extinguisher and tools such as a
shovel, rake, bucket and hoe available for fire emergen-
cies.
Install a solid door with self-closing hinges between
living areas and the garage. Install weather stripping
around and under door to prevent ember intrusion.
Store all combustibles and flammable liquids away
from ignition sources.

Driveways and Access Roads: Driveways should
be designed to allow fire and emergency vehicles
and equipment to reach your house.
Access roads should have a minimum 10-foot clear-
ance on either side of the traveled section of the
roadway and should allow for two-way traffic.
Ensure that all gates open inward and are wide
enough to accommodate emergency equipment.
Trim trees and shrubs overhanging the road to a
minimum of 13 1⁄2 feet to allow emergency ve-
hicles to pass.

Deck/Patio Cover: Use heavy timber or non-
flammable construction material for decks.
Enclose the underside of balconies and decks with
fire-resistant materials to prevent embers from blowing
underneath.
Keep your deck clear of combustible items, such as
baskets, dried flower arrangements and other debris.
The decking surface must be ignition resistant if it’s
within 10 feet of the home.

Chimney: Cover your chimney and stovepipe outlets with
a non-flammable screen of 1⁄4-inch wire mesh or smaller
to prevent embers from escaping and igniting a fire.
Make sure that your chimney is at least 10 feet away
from any tree branches.

Non-Combustible Boxed In Eaves: Box in
eaves with non-combustible materials to prevent
accumulation of embers.

Raingutters: Screen or enclose rain gutters to
prevent accumulation of plant debris.

Non-Combustible Fencing: Make sure to use non-
combustible fencing to protect your home during a
wildfire.

7

Tour a Wildfire Ready Home

Address: Make sure your address is
clearly visible from the road.

Inside: Keep working fire extinguishers on hand.
Install smoke alarms on each level of your home
and near bedrooms. Test them monthly and
change the batteries twice a year.

Walls: Wood products, such as boards, panels or
shingles, are common siding materials. However, they are
combustible and not good choices for fire-prone areas.
Build or remodel with fire-resistant building materials,
such as brick, cement, masonry or stucco.
Be sure to extend materials from foundation to roof.

6

Home Site and Yard: Ensure you have at least a 100-foot
radius of defensible space (cleared vegetation) around your
home. Note that even more clearance may be needed for
homes in severe hazard areas. This means looking past what
you own to determine the impact a common slope or neighbors’
yard will have on your property during a wildfire.
Cut dry weeds and grass before noon when temperatures are
cooler to reduce the chance of sparking a fire.
Landscape with fire-resistant plants that have a high moisture
content and are low-growing.
Keep woodpiles, propane tanks and combustible materials
away from your home and other structures such as garages,
barns and sheds.
Ensure that trees are far away from power lines.

Roof: Your roof is the most vulnerable part of your
home because it can easily catch fire from wind-
blown embers. Homes with wood-shake or shingle
roofs are at high risk of being destroyed during a
wildfire.
Build your roof or re-roof with fire-resistant materials
such as composition, metal or tile. Block any spaces
between roof decking and covering to prevent ember
intrusion.
Clear pine needles, leaves and other debris from
your roof and gutters.
Cut any tree branches within ten feet of your roof.

Windows: Heat from a wildfire can cause windows
to break even before the home ignites. This allows
burning embers to enter and start internal fires.
Single-paned and large windows are particularly
vulnerable.
Install dual-paned windows with the exterior pane of
tempered glass to reduce the chance of breakage in
a fire.
Limit the size and number of windows in your home
that face large areas of vegetation.

Vents: Vents on homes are particularly vulnerable to
flying embers.
All vent openings should be covered with 1⁄8-inch or
smaller metal mesh. Do not use fiberglass or plastic
mesh because they can melt and burn.
Attic vents in eaves or cornices should be baffled
or otherwise protected to prevent ember intrusion
(mesh is not enough).

Water Supply: Have multiple garden hoses that
are long enough to reach any area of your home
and other structures on your property.
If you have a pool or well, consider a pump.

Garage: Have a fire extinguisher and tools such as a
shovel, rake, bucket and hoe available for fire emergen-
cies.
Install a solid door with self-closing hinges between
living areas and the garage. Install weather stripping
around and under door to prevent ember intrusion.
Store all combustibles and flammable liquids away
from ignition sources.

Driveways and Access Roads: Driveways should
be designed to allow fire and emergency vehicles
and equipment to reach your house.
Access roads should have a minimum 10-foot clear-
ance on either side of the traveled section of the
roadway and should allow for two-way traffic.
Ensure that all gates open inward and are wide
enough to accommodate emergency equipment.
Trim trees and shrubs overhanging the road to a
minimum of 13 1⁄2 feet to allow emergency ve-
hicles to pass.

Deck/Patio Cover: Use heavy timber or non-
flammable construction material for decks.
Enclose the underside of balconies and decks with
fire-resistant materials to prevent embers from blowing
underneath.
Keep your deck clear of combustible items, such as
baskets, dried flower arrangements and other debris.
The decking surface must be ignition resistant if it’s
within 10 feet of the home.

Chimney: Cover your chimney and stovepipe outlets with
a non-flammable screen of 1⁄4-inch wire mesh or smaller
to prevent embers from escaping and igniting a fire.
Make sure that your chimney is at least 10 feet away
from any tree branches.

Non-Combustible Boxed In Eaves: Box in
eaves with non-combustible materials to prevent
accumulation of embers.

Raingutters: Screen or enclose rain gutters to
prevent accumulation of plant debris.

Non-Combustible Fencing: Make sure to use non-
combustible fencing to protect your home during a
wildfire.

7

8

Now that you’ve done everything you can to protect
your house, it’s time to prepare your family. Your
Wildfire Action Plan must be prepared with all
members of your household
well in advance of a fire.
Use these checklists to help you prepare your
Wildfire Action Plan. Each family’s plan will be
different, depending on their situation.
Once you finish your plan, rehearse it regularly with
your family and keep it in a safe and accessible
place for quick implementation.

READY, SET, GO!
Create Your Own

Wildfire Action Plan

	 Create a Family Disaster Plan that includes
meeting locations and communication plans
and rehearse it regularly. Include in your plan
the evacuation of large animals such as horses.

	 Have fire extinguishers on hand and train your
family how to use them.

	 Ensure that your family knows where your gas,
electric and water main shut-off controls are
and how to use them.

	 Plan several different evacuation routes.

	 Designate an emergency meeting location
outside the fire hazard area.

	 Assemble an emergency supply kit as
recommended by the American Red Cross.

	 Appoint an out-of-area friend or relative as a
point of contact so you can communicate with
family members who have relocated.

	 Maintain a list of emergency contact numbers
posted near your phone and in your emergency
supply kit.

	 Keep an extra emergency supply kit in your car
in case you can’t get to your home because of
fire.

	 Have a portable radio or scanner so you can
stay updated on the fire.

GET READY Prepare Your Family

9

OUTSIDE CHECKLIST

	 Gather up flammable items from the exterior
of the house and bring them inside (e.g., patio
furniture, children’s toys, door mats, etc.) or place
them in your pool.

	 Turn off propane tanks.

	 Don’t leave sprinklers on or water running - they
can waste critical water pressure.

	 Leave exterior lights on.

	 Back your car into the driveway. Shut doors and
roll up windows.

	 Have a ladder available.

	 Patrol your property and extinguish all small fires
until you leave.

	 Seal attic and ground vents with pre-cut plywood
or commercial seals if time permits.

IF YOU ARE TRAPPED: SURVIVAL TIPS

	 Shelter away from outside walls.

	 Bring garden hoses inside house so embers don’t
destroy them.

	 Patrol inside your home for spot fires and
extinguish them.

	 Wear long sleeves and long pants made of natural
fibers such as cotton.

	 Stay hydrated.

	 Ensure you can exit the home if it catches fire
(remember if it’s hot inside the house, it is four to
five times hotter outside).

	 Fill sinks and tubs for an emergency water supply.

	 Place wet towels under doors to keep smoke and
embers out.

	 After the fire has passed, check your roof and
extinguish any fires, sparks or embers.

	 Check inside the attic for hidden embers.

	 Patrol your property and extinguish small fires.

	 If there are fires that you can not extinguish 	
with a small amount of water or in a short period
of time, call 9-1-1.

	 Evacuate as soon as you are set!

	 Alert family and neighbors.

	 Dress in appropriate clothing (i.e., clothing made
from natural fibers, such as cotton, and work
boots). Have goggles and a dry bandana or
particle mask handy.

	 Ensure that you have your emergency supply kit
on hand that includes all necessary items, such
as a battery powered radio, spare batteries,
emergency contact numbers, and ample drinking
water.

	 Stay tuned to your TV or local radio stations for
updates, or check the fire department Web site.

	 Remain close to your house, drink plenty of water
and keep an eye on your family and pets until you
are ready to leave.

INSIDE CHECKLIST

	 Shut all windows and doors, leaving them
unlocked.

	 Remove flammable window shades and curtains
and close metal shutters.

	 Remove lightweight curtains.

	 Move flammable furniture to the center of the
room, away from windows and doors.

	 Shut off gas at the meter. Turn off pilot lights.

	 Leave your lights on so firefighters can see your
house under smoky conditions.

	 Shut off the air conditioning.

As the Fire ApproachesGET SET

8

Now that you’ve done everything you can to protect
your house, it’s time to prepare your family. Your
Wildfire Action Plan must be prepared with all
members of your household
well in advance of a fire.
Use these checklists to help you prepare your
Wildfire Action Plan. Each family’s plan will be
different, depending on their situation.
Once you finish your plan, rehearse it regularly with
your family and keep it in a safe and accessible
place for quick implementation.

READY, SET, GO!
Create Your Own

Wildfire Action Plan

	 Create a Family Disaster Plan that includes
meeting locations and communication plans
and rehearse it regularly. Include in your plan
the evacuation of large animals such as horses.

	 Have fire extinguishers on hand and train your
family how to use them.

	 Ensure that your family knows where your gas,
electric and water main shut-off controls are
and how to use them.

	 Plan several different evacuation routes.

	 Designate an emergency meeting location
outside the fire hazard area.

	 Assemble an emergency supply kit as
recommended by the American Red Cross.

	 Appoint an out-of-area friend or relative as a
point of contact so you can communicate with
family members who have relocated.

	 Maintain a list of emergency contact numbers
posted near your phone and in your emergency
supply kit.

	 Keep an extra emergency supply kit in your car
in case you can’t get to your home because of
fire.

	 Have a portable radio or scanner so you can
stay updated on the fire.

GET READY Prepare Your Family

9

OUTSIDE CHECKLIST

	 Gather up flammable items from the exterior
of the house and bring them inside (e.g., patio
furniture, children’s toys, door mats, etc.) or place
them in your pool.

	 Turn off propane tanks.

	 Don’t leave sprinklers on or water running - they
can waste critical water pressure.

	 Leave exterior lights on.

	 Back your car into the driveway. Shut doors and
roll up windows.

	 Have a ladder available.

	 Patrol your property and extinguish all small fires
until you leave.

	 Seal attic and ground vents with pre-cut plywood
or commercial seals if time permits.

IF YOU ARE TRAPPED: SURVIVAL TIPS

	 Shelter away from outside walls.

	 Bring garden hoses inside house so embers don’t
destroy them.

	 Patrol inside your home for spot fires and
extinguish them.

	 Wear long sleeves and long pants made of natural
fibers such as cotton.

	 Stay hydrated.

	 Ensure you can exit the home if it catches fire
(remember if it’s hot inside the house, it is four to
five times hotter outside).

	 Fill sinks and tubs for an emergency water supply.

	 Place wet towels under doors to keep smoke and
embers out.

	 After the fire has passed, check your roof and
extinguish any fires, sparks or embers.

	 Check inside the attic for hidden embers.

	 Patrol your property and extinguish small fires.

	 If there are fires that you can not extinguish 	
with a small amount of water or in a short period
of time, call 9-1-1.

	 Evacuate as soon as you are set!

	 Alert family and neighbors.

	 Dress in appropriate clothing (i.e., clothing made
from natural fibers, such as cotton, and work
boots). Have goggles and a dry bandana or
particle mask handy.

	 Ensure that you have your emergency supply kit
on hand that includes all necessary items, such
as a battery powered radio, spare batteries,
emergency contact numbers, and ample drinking
water.

	 Stay tuned to your TV or local radio stations for
updates, or check the fire department Web site.

	 Remain close to your house, drink plenty of water
and keep an eye on your family and pets until you
are ready to leave.

INSIDE CHECKLIST

	 Shut all windows and doors, leaving them
unlocked.

	 Remove flammable window shades and curtains
and close metal shutters.

	 Remove lightweight curtains.

	 Move flammable furniture to the center of the
room, away from windows and doors.

	 Shut off gas at the meter. Turn off pilot lights.

	 Leave your lights on so firefighters can see your
house under smoky conditions.

	 Shut off the air conditioning.

As the Fire ApproachesGET SET

10

Go!
By leaving early, you give your family the best
chance of surviving a wildfire. You also help
firefighters by keeping roads clear of congestion,
enabling them to move more freely and do their
job.

WHEN TO LEAVE
Leave early enough to avoid being caught in fire,
smoke or road congestion. Don’t wait to be told
by authorities to leave. In an intense wildfire, they
may not have time to knock on every door. If you
are advised to leave, don’t hesitate!

WHERE TO GO
Leave to a predetermined location (it should be
a low-risk area, such as a well-prepared neighbor
or relative’s house, a Red Cross shelter or
evacuation center, motel, etc.)

HOW TO GET THERE
Have several travel routes in case one route is
blocked by the fire or by emergency vehicles and
equipment. Choose an escape route away from
the fire.

WHAT TO TAKE
Take your emergency supply kit containing your
family and pet’s necessary items.

EMERGENCY SUPPLIES

The American Red Cross recommends every fam-
ily have an emergency supply kit assembled long
before a wildfire or other emergency occurs. Use
the checklist below to help assemble yours. For
more information on emergency supplies, visit the
American Red Cross Web site at www.redcross.
org.

	 Three-day supply of water (one gallon per
person per day).

	 Non-perishable food for all family members
and pets (three-day supply).

	 First aid kit.

	 Flashlight, battery-powered radio, and extra
batteries.

	 An extra set of car keys, credit cards, cash or
traveler’s checks.

	 Sanitation supplies.

	 Extra eyeglasses or contact lenses.

	 Important family documents and contact
numbers.

	 Map marked with evacuation routes.

	 Prescriptions or special medications.

	 Family photos and other irreplaceable items.

	 Easily carried valuables.

	 Personal computers (information on hard
drives and disks).

	 Chargers for cell phones, laptops, etc.

Note: Keep a pair of old shoes and a flashlight
handy in case of a sudden evacuation at night.

Early!

11

Write up your Wildfire Action Plan and post it in a location where
every member of your family can see it. Rehearse it with your family.

Important Phone Numbers:

	 Out-of-State Contact: 	 Phone:

	 Work: 	 	 	

	 School:	 	 	

	 Other:	 	 	 	
	

Evacuation Routes:

Where to go:

Location of Emergency Supply Kit:

Notes:

During High Fire Danger days in your area, monitor your local media for
information on brush fires and be ready to implement your plan. Hot, dry and

windy conditions create the perfect environment for a wildfire.

My Personal Wildfire Action Plan

International Association of Fire Chiefs
4025 Fair Ridge Dr.
Fairfax, VA 22033
(703) 273-0911

www.iafc.org/ReadySetGo

10

Go!
By leaving early, you give your family the best
chance of surviving a wildfire. You also help
firefighters by keeping roads clear of congestion,
enabling them to move more freely and do their
job.

WHEN TO LEAVE
Leave early enough to avoid being caught in fire,
smoke or road congestion. Don’t wait to be told
by authorities to leave. In an intense wildfire, they
may not have time to knock on every door. If you
are advised to leave, don’t hesitate!

WHERE TO GO
Leave to a predetermined location (it should be
a low-risk area, such as a well-prepared neighbor
or relative’s house, a Red Cross shelter or
evacuation center, motel, etc.)

HOW TO GET THERE
Have several travel routes in case one route is
blocked by the fire or by emergency vehicles and
equipment. Choose an escape route away from
the fire.

WHAT TO TAKE
Take your emergency supply kit containing your
family and pet’s necessary items.

EMERGENCY SUPPLIES

The American Red Cross recommends every fam-
ily have an emergency supply kit assembled long
before a wildfire or other emergency occurs. Use
the checklist below to help assemble yours. For
more information on emergency supplies, visit the
American Red Cross Web site at www.redcross.
org.

	 Three-day supply of water (one gallon per
person per day).

	 Non-perishable food for all family members
and pets (three-day supply).

	 First aid kit.

	 Flashlight, battery-powered radio, and extra
batteries.

	 An extra set of car keys, credit cards, cash or
traveler’s checks.

	 Sanitation supplies.

	 Extra eyeglasses or contact lenses.

	 Important family documents and contact
numbers.

	 Map marked with evacuation routes.

	 Prescriptions or special medications.

	 Family photos and other irreplaceable items.

	 Easily carried valuables.

	 Personal computers (information on hard
drives and disks).

	 Chargers for cell phones, laptops, etc.

Note: Keep a pair of old shoes and a flashlight
handy in case of a sudden evacuation at night.

Early!

11

Write up your Wildfire Action Plan and post it in a location where
every member of your family can see it. Rehearse it with your family.

Important Phone Numbers:

	 Out-of-State Contact: 	 Phone:

	 Work: 	 	 	

	 School:	 	 	

	 Other:	 	 	 	
	

Evacuation Routes:

Where to go:

Location of Emergency Supply Kit:

Notes:

During High Fire Danger days in your area, monitor your local media for
information on brush fires and be ready to implement your plan. Hot, dry and

windy conditions create the perfect environment for a wildfire.

My Personal Wildfire Action Plan

International Association of Fire Chiefs
4025 Fair Ridge Dr.
Fairfax, VA 22033
(703) 273-0911

www.iafc.org/ReadySetGo

YOUR PERSONAL WILDFIRE ACTION PLAN

READY, SET, GO!
READY, SET, GO!
Residential Safety Checklist

Tips To Improve Family and Property Survival During A Wildfire

		 Home	 Yes	 No

1.	 Does your home have a metal, composition, or tile (or other non-combustible) roof	 	 	
with capped ends and covered fascia?

2.	 Are the rain gutters and roof free of leaves, needles and branches? 	 	

3.	 Are all vent openings screened with 1/8 inch (or smaller) mesh metal screen? 	 	

4.	 Are approved spark arrestors on chimneys?	 	

5.	 Does the house have non-combustible siding material? 	 	

6.	 Are the eaves “boxed in” and the decks enclosed? 	 	

7.	 Are the windows made of at least double-paned or tempered glass?	 	

8.	 Are the decks, porches and other similar areas made of non-combustible material	 	
and free of easily combustible material (e.g. plastic furniture)?

9.	 Is all firewood at least 30 feet from the house?	 	

		 Defensible Space	 Yes	 No

1.	 Is dead vegetation cleared to the recommended defensible space area? 	 	
(Consider adding distance due to slope of property.)

2.	 Is there separation between shrubs? 		 	 	

3.	 Are ladder fuels removed?		 	 	

4.	 Is there a clean and green area extending at least 30 feet from the house? 	 	 	

5.	 Is there a non-combustible area within five feet of the house? 	 	

6.	 Is there separation between trees and crowns?	 	

		 Emergency Access	 Yes	 No

1.	 Is the home address visible from the street?	 	 	

2.	 Is the home address made of fire-resistant materials? 	 	

3.	 Are street signs present at every intersection leading to the house?	 	

4.	 Are street signs made of fire-resistant materials?	 	

5.	 Is flammable vegetation within 10 feet of the driveway cleared and	 	
are overhanging obstructions removed?

6.	 If a long driveway is present, does it have a suitable turnaround area?	 	

FEMA V-1013/

BE PREPARED FOR A

WILDFIRE
Wildfires can ruin homes

and cause injuries
or death to people

and animals.

A wildfire is an
unplanned fire
that burns in

a natural area
such as a forest,

grassland, or
prairie.

Often caused by
humans or lightning.

Can cause flooding or
create problems with
transportation, gas,

power, and
communications.

Can damage your
property. Set up
defense zones to

protect your home.

Can happen anywhere,
anytime. Risk increases
with little rain and high

winds.

IF YOU ARE UNDER A WILDFIRE
WARNING, GET TO SAFETY RIGHT AWAY

Leave if told to do so.

If trapped, call 911.

Listen for emergency
information and alerts.

Use an N95 mask to keep
particles out of the air you
breathe.

 May 2018

mmagana1
Highlight
Use an N95 mask

HOW TO STAY SAFE
WHEN A WILDFIRE THREATENS

Prepare
NOW

Sign up for your community’s
warning system. The Emergency
Alert System (EAS) and National
Oceanic and Atmospheric
Administration (NOAA) Weather
Radio also provide emergency alerts.

Know your community’s evacuation
routes and find several ways to leave
the area. Drive the evacuation routes
and find shelter locations. Have a plan
for pets and livestock.

Gather emergency supplies,
including N95 respirator masks
that filter out particles in the air you
breathe. Keep in mind each person’s
specific needs, including medication.
Don’t forget the needs of pets.

Keep important documents in
a fireproof safe. Create password-
protected digital copies.

Use fire-resistant materials to build,
renovate, or make repairs.

Find an outdoor water source with a
hose that can reach any area of your
property.

Create a fire-resistant zone that is
free of leaves, debris, or flammable
materials for at least 30 feet from
your home.

Review insurance coverage to
make sure it is enough to replace
your property.

Survive
DURING

Evacuate. Leave immediately if
authorities tell you to do so.

If trapped, call 911 and give
your location, but be aware that
emergency response could be
delayed or impossible. Turn on lights
to help people find you.

Listen to EAS, NOAA Weather
Radio, or local alerting systems
for current emergency information
and instructions.

Use an N95 mask to keep particles
out of the air you breathe.

Be Safe
AFTER

Listen to authorities to find out if it
is safe to return and whether water is
safe to drink.

Avoid hot ash, charred trees,
smoldering debris, and live embers.
The ground may contain heat pockets
that can burn you or spark another
fire. Consider the danger to pets
and livestock walking the ground.

Send text messages or use social
media to reach out to family and
friends. Phone systems are often busy
following a disaster. Make calls only in
emergencies.

Document property damage with
photographs. Conduct an inventory
and contact your insurance company
for assistance.

Take an Active Role
in Your Safety

Go to Ready.gov and search
for wildfire. Download
the FEMA app to get

more information about
preparing for a wildfire.

FEMA V-1013
Catalog No. 17233-14

http://ready.gov
mmagana1
Highlight
routes

Public education messaging centered on climate change and environmental protection

Proposed: One paragraph “Did you know” items for the town newsletter and to be collated and archived

on the CEC website.

Examples:

Do you know what to do if a wildfire is approaching? Learn more here:

https://disastersafety.org/wildfire/what-to-do-if-a-wildfire-is-approaching/

How about saving money, helping the environment, and keeping cool? Did you know that Xcel Energy

offers rebates of up to $1,200 for energy efficient swamp coolers and air conditioners? Learn more here:

https://www.xcelenergy.com/programs_and_rebates/residential_programs_and_rebates/heating_and_

cooling/cooling

Did you know that the Colorado State Legislature passed HB19-1261: Climate Action Plan to Reduce

Pollution? These statutory goals are to reduce 2025 greenhouse gas emissions by at least 26%; reduce

2030 greenhouse gas emissions by at least 50%, and reduce 2050 greenhouse gas emissions by at least

90% of the levels of statewide greenhouse gas emissions that existed in 2005.

Did you know that amending the soil when you plant a tree or other vegetation helps to conserve

water? However, not all soil amendments are right for the clay soils we have in New Castle. Learn more

about choosing soil amendments from the Colorado State University Extension here:

https://extension.colostate.edu/topic-areas/yard-garden/choosing-a-soil-

amendment/#:~:text=Organic%20amendments%20include%20sphagnum%20peat,recommended%20by

%20Colorado%20State%20University.

https://disastersafety.org/wildfire/what-to-do-if-a-wildfire-is-approaching/
https://www.xcelenergy.com/programs_and_rebates/residential_programs_and_rebates/heating_and_cooling/cooling
https://www.xcelenergy.com/programs_and_rebates/residential_programs_and_rebates/heating_and_cooling/cooling
https://extension.colostate.edu/topic-areas/yard-garden/choosing-a-soil-amendment/#:~:text=Organic%20amendments%20include%20sphagnum%20peat,recommended%20by%20Colorado%20State%20University
https://extension.colostate.edu/topic-areas/yard-garden/choosing-a-soil-amendment/#:~:text=Organic%20amendments%20include%20sphagnum%20peat,recommended%20by%20Colorado%20State%20University
https://extension.colostate.edu/topic-areas/yard-garden/choosing-a-soil-amendment/#:~:text=Organic%20amendments%20include%20sphagnum%20peat,recommended%20by%20Colorado%20State%20University

	

Aspen	·	Avon	·	Basalt	·	Boulder	·	Boulder	County	·	Breckenridge	·	Broomfield	·	Carbondale	
Clear	Creek	County	·	Crested	Butte	·	Dillon	·	Eagle	County	·	Erie	·	Fort	Collins	·	Fraser	·	Frisco	·	Gilpin	County	

Glenwood	Springs	·		Golden	·	Lafayette	·	Longmont	·	Louisville	·	Lyons	·	Mountain	Village	·	Nederland	·	Northglenn	
Pitkin	County	·	Ridgway	·	Salida	·	San	Miguel	County	·	Summit	County	·	Telluride	·	Vail	·	Westminster	

	
	
	

CC4CA	2020-2021	Policy	Statement		
Adopted	by	the	Board	of	Directors	on	June	19,	2020	
For	Ratification	By	Each	CC4CA	Member	Jurisdiction	

	
	
Colorado	Communities	for	Climate	Action	is	a	coalition	of	local	governments	advocating	for	
stronger	state	and	federal	climate	policy.	CC4CA’s	policy	priorities	for	2020-2021	reflect	
unanimous	agreement	among	the	coalition	members	on	steps	that	should	be	taken	at	the	state	
and	federal	level,	often	in	partnership	with	local	governments,	to	enable	Colorado	and	its	
communities	to	lead	in	protecting	the	climate.	
	
CC4CA	generally	focuses	on	legislative,	regulatory,	and	administrative	action,	supporting	
efforts	that	advance	the	general	policy	principles	and	the	detailed	policy	positions	described	
below,	and	opposing	efforts	that	would	weaken	or	undermine	these	principles	and	positions.	
	

General	Policy	Principles	
	
The	following	general	principles	guide	the	specific	policies	that	Colorado	Communities	for	
Climate	Action	supports:		
	
Collaboration	between	state	and	federal	government	agencies	and	Colorado’s	local	
governments	to	advance	local	climate	protection	and	resilience.		
	
State	and	federal	programs	to	reduce	carbon	pollution,	including	adequate	and	ongoing	
funding	of	those	programs.			
	
Analyses,	financial	incentives,	infrastructure,	and	enabling	policies	for	the	development	and	
deployment	of	clean	energy	technologies.		
	
Locally	driven	and	designed	programs	to	support	communities	impacted	by	the	clean	energy	
transformation.	
	
Prioritizing	policies	that	put	people	at	the	center	of	decision-making,	minimizing	disparities	in	
growing	the	clean	economy,	especially	for	historically	marginalized	communities,	and	
enhancing	equitable	outcomes	for	all.	
	

	 2	

Policy	Positions	
	
Colorado	Communities	for	Climate	Action	supports	the	following	policy	positions:	
	

Statewide	Climate	Strategies	
	
1.	Reduce	statewide	carbon	emissions	consistent	with	or	greater	than	the	State	of	
Colorado’s	2019	codified	goals.	
	
	
2.	Secure	accurate,	frequent	state	greenhouse	gas	inventories	and	forecasts	for	
Colorado	which	are	made	accessible	to	local	governments	and	designed	to	be	useful	for	
stakeholders.		
	
3.	Adopt	a	comprehensive	market-based	approach	to	reduce	Colorado’s	greenhouse	gas	
emissions	that	ensures	the	benefits	accrue	justly	and	equitably	to	impacted	
communities.	
	
4.	Expand	consideration	of	the	environmental	and	health	costs	associated	with	the	use	
of	fossil	fuels	in	making	and	implementing	climate-related	policy.	
	

Local	Climate	Strategies	
	
5.	Remove	barriers	and	promote	opportunities	that	allow	counties	and	municipalities	
to	maximize	the	deployment	of	local	clean	energy	and	climate-related	strategies,	
including	resilience-oriented	strategies,	while	promoting	affordable,	accessible,	and	
equitable	delivery	of	reliable	clean	energy.	
	
6.	Enable	local	governments	to	obtain	the	energy	use	and	other	data	from	utilities	and	
state	agencies	that	they	need	to	effectively	administer	climate	and	clean	energy	
programs.	
	
7.	Support	a	comprehensive	public	process	for	evaluating	retail	and	wholesale	energy	
choice	options	for	communities,	informed	by	a	broad	variety	of	stakeholders.	
	
8.	Support	policies	that	promote	the	efficient	use	of	energy	in	buildings.	
	
9.	Provide	for	cost-effective	and	equitable	policies,	strategies,	and	practices	that	enable	
and	accelerate	beneficial	electrification,	reduce	GHG	emissions,	improve	quality	of	life,	
and	make	the	electric	grid	more	robust	and	resilient.	

	 3	

	
Energy	Generation	

	
10.	Accelerate	retirement	of	existing	fossil	fuel	generation	facilities	and	their	
replacement	with	cost-effective	and	reliable	clean	energy	supplies,	through	means	that	
protect	both	utilities	and	consumers.		
	
11.	Expand	the	ability	of	electric	cooperatives	to	independently	purchase	local	
renewable	electricity	and	take	other	steps	to	reduce	carbon	pollution.		
	
12.	Modernize	energy	infrastructure	to	enhance	community-based	resilience	and	
integrate	distributed	energy	resources.	
	

Energy	Efficiency	
	
13.	Expand	demand	side	savings	from	efficiency	and	conservation	for	all	energy	types.		
	
14.	Support	ongoing	and	sustainable	funding	for	weatherization	and	renewable	energy	
assistance	to	low-income	households,	including	those	from	coal-dominated	economies,	
so	that	all	Coloradans	have	access	to	comfortable	and	affordable	homes.	
	
15.	Support	ongoing	and	sustainable	funding	for	programs	that	assist	communities	in	
transition	from	coal-dominated	economies.	
	
16.	Provide	counties	and	statutory	cities	and	towns	with	the	same	authority	held	by	
home	rule	cities	to	implement	local	energy	conservation	policies	and	programs.	
	

Transportation	
	
17.	Ensure	effective	implementation	of	Colorado’s	vehicle	emissions	standards	and	
other	regulatory	and	programmatic	activities	designed	to	reduce	carbon	emissions	
from	vehicles.	
	
18.	Implement	the	2020	Colorado	Electric	Vehicle	Plan		and	other	efforts	to	increase	
electrification	of	all	motor	vehicles.	
	
19.	Increase	funding	and	policy	incentives	for	multimodal	transportation	and	
multimodal-friendly	development	statewide.		
	

	 4	

20.	Incentivize	and	select	mobility	alternatives,	including	movement	of	both	people	and	
goods,	based	on	energy	efficiency	and	environmental	costs	and	benefits.		
	

Fossil	Fuel	Extraction	Activities		
	
21.	Expand	monitoring	and	reduction	of	the	full	life	cycle	emissions	from	fossil	fuel	
extractive	industry	activities.	
	

Solid	Waste	Reduction	
	
22.	Grant	CDPHE	the	authority	to	implement	a	plan	for	meeting	Colorado’s	statewide	
and	regional	solid	waste	diversion	goals.	
	
23.	Reduce	the	use	of	disposable/single-use	products	and	promote	the	reuse	of	
materials,	including	construction	and	demolition	waste.	
	
24.	Foster	infrastructure,	policies,	incentives,	and	programs	for	reuse,	recycling,	and	
composting.		
	

General	
	
25.	Encourage	the	adoption	of	climate-positive	innovations	like	telecommuting,	
drawing	from	the	lessons	learned	during	the	coronavirus	pandemic,	to	substantially	
reduce	air	and	carbon	pollution.	
	
26.	Promote	proactive	programs	and	efforts	that	improve	the	resilience	and	
adaptability	of	Colorado	communities	in	the	face	of	natural	disasters	and	other	major	
challenges	associated	with	climate	change,	including	ensuring	that	disaster	
stabilization	and	recovery	efforts	result	in	reduced	carbon	pollution	and	improved	
resilience	to	future	disasters.		
	
27.	Optimize	the	potential	for	carbon	sequestration	through	regenerative	agriculture,	
improved	soil	health,	and	forest	management.	
	
28.	Incorporate	equity,	accessibility,	and	just	transition	considerations	into	climate	
policies	and	actions.		
	
29.	Encourage	investments	that	achieve	climate-positive	solutions,	including	policies	
that	encourage	entities	investing	public	dollars	to	consider	partial	or	full	divestment	as	
part	of	their	investment	strategies.		
	
30.	Maintain	protections	and	authorities	currently	provided	under	environmental	laws	
like	the	National	Environmental	Policy	Act,	the	Clean	Air	Act,	and	the	Clean	Water	Act.	

	

Aspen	·	Avon	·	Basalt	·	Boulder	·	Boulder	County	·	Breckenridge	·	Broomfield	·	Carbondale	·	Clear	Creek	County	
Crested	Butte	·	Dillon	·	Eagle	County	·	Erie	·	Fort	Collins	·	Fraser	·	Frisco	·	Gilpin	County	·	Glenwood	Springs	·	Golden		
Lafayette	·	Longmont	·	Louisville	·	Lyons	·	Mountain	Village	·	Nederland	·	Northglenn	·	Pitkin	County	·	Ridgway	

Salida	·	San	Miguel	County	·	Summit	County	·	Telluride	·	Vail	·	Westminster	

	
	
	
	

Colorado	Communities	for	Climate	Action	Highlights	
June	2020	

	
Colorado	Communities	for	Climate	Action	is	a	coalition	of	34	counties	and	municipalities	
across	Colorado	advocating	for	effective	state	climate	policy.	Our	members	span	the	Western	
Slope	and	Front	Range;	small	rural	towns	and	major	suburbs;	counties	and	municipalities;	and	
wealthy,	middle	income,	and	low-income	neighborhoods.		

New	members	over	the	past	year	include	Broomfield,	Erie,	Fraser,	Gilpin	County,	Glenwood	
Springs,	Lyons,	and	Salida.	Representing	one-seventh	of	all	Coloradans,	and	with	rural	
communities	making	up	two-thirds	of	the	membership,	CC4CA	has	become	an	impactful	voice	
for	clean	air,	climate	action,	and	public	health	protection.		
	
Legislative	Successes	
The	2020	legislation	session	was	extraordinary	even	by	the	standards	of	Colorado's	volatile	
pollical	environment,	with	an	unprecedented	budget	implosion	and	a	pandemic-driven	
shutdown	of	the	General	Assembly	lasting	more	than	70	days.	Although	we	had	anticipated	
moving	fewer	climate	and	energy	bills	this	year	compared	to	the	breakout	2019	session,	the	
wild	circumstances	led	legislators	to	drop	nearly	every	bill	on	every	issue	except	the	budget.	
CC4CA	was	still	able	to	leverage	our	growing	influence	at	the	Capitol	into	a	range	of	legislative	
successes:	

• CC4CA	helped	secure	passage	of	SB20-204,	which	creates	a	fee-based	enterprise	fund	
for	the	Colorado	Department	of	Public	Health	and	Environment	to	step	up	work	on	
clean	air	protection	programs.		

• CC4CA	helped	secure	passage	of	seven	other	meaningful	bills,	including	legislation	
increasing	fines	for	air	pollution	permit	violations,	making	it	easier	for	electric	vehicle	
manufacturers	to	sell	in	Colorado,	protecting	reasonable	energy	storage	charges	for	
electric	co-ops,	requiring	homebuilders	to	offer	solar	and	EV	options,	notifying	the	
public	about	toxic	air	pollution	releases,	and	expanding	recycling	markets.		

• CC4CA	helped	fend	off	a	legislative	attack	before	the	session	even	started	on	the	low	
emission	vehicle	(LEV)	standards	adopted	in	2018	we	worked	hard	to	secure.	

• CC4CA	played	defense	on	key	climate	and	energy	policies	all	the	way	through	the	
session,	most	significantly	helping	to	defeat	a	bill	that	would	have	imposed	
unreasonable	electric	vehicle	registration	fees	intended	to	suppress	the	EV	market.		

• CC4CA	continued	to	effectively	leverage	the	power	of	local	government	voices	–	which	
bring	particular	concerns	and	perspectives	to	the	table	–	throughout	even	this	
convoluted	legislative	session.	Our	elected	officials,	staff,	and	lobbyists	continued	to	
expand	on	our	credibility	among	legislators,	weighed	in	at	key	moments	on	important	

bills	and	votes,	and	ensured	that	media	coverage	of	these	issues	incorporated	local	
government	perspectives	at	strategic	moments.	And	we	will	have	the	opportunity	to	
pick	up	where	we	left	off	next	year	on	many	of	the	bills	we	supported	this	year.	

	
Advanced	Clean	Car	Standards	
Building	on	our	success	in	securing	Low	Emission	Vehicle	(LEV)	standards	for	Colorado	in	
2018,	CC4CA	worked	hard	on	the	adoption	of	Zero	Emissions	Vehicle	(ZEV)	standards.	We	
persuaded	the	Colorado	Air	Quality	Control	Commission	to	launch	this	process	and	then	to	
actually	adopt	the	standards,	which	they	did	in	August.	As	a	result,	electric	vehicles	will	
become	more	affordable	and	Coloradans	will	have	dramatically	improved	access	to	the	full	
range	of	electric	vehicle	models	on	the	market,	including	SUVs,	crossovers,	and	trucks.	These	
standards	will	also	help	ensure	that	all	of	Colorado	–	rural	and	Front	Range	alike	–	will	fully	
benefit	from	the	spread	of	electric	vehicles.	CC4CA	played	a	key	role	in	securing	this	critical	
Colorado	Air	Quality	Control	Commission	decision.	
	
Pushing	for	Strong	Executive	Branch	Policies	and	Programs	
In	a	major	victory,	CC4A	collaborated	with	other	local	jurisdictions	and	a	wide	range	of	other	
organizations	to	secure	substantial	improvements	in	Colorado’s	so-called	“methane	rules.”	
These	new	standards	strengthen	the	requirements	on	how	often	oil	and	gas	drilling	
operations	must	check	for	methane	leaks,	eliminates	a	major	loophole	that	had	been	allowing	
operators	to	emit	large	quantities	of	methane	and	other	dangerous	gases	without	a	permit,	
and	other	improvements.	The	Colorado	Air	Quality	Control	Commission	adopted	these	
updated	standards	in	late	December	2019.	

CC4CA	also	secured	a	major	regulatory	win	on	greenhouse	gas	inventories	this	year,	following	
on	the	campaign	we	led	last	year	to	pass	Senator	Donovan's	GHG	inventory	bill.	SB19-096	
required	the	state	to	undertake	a	major	update	of	its	inventory	process	to	help	ensure	that	it	
is	accurately	tracking	all	of	the	key	sources	of	carbon	pollution.	Without	accurate	inventories,	
there	is	no	way	to	know	how	much	progress	we	are	making,	what	the	biggest	trouble	spots	
are,	and	which	strategies	are	working	and	which	aren't.	We	celebrated	the	AQCC's	adoption	of	
the	new	regulations	just	last	month.	
In	the	same	rulemaking	proceeding	that	led	to	updated	GHG	inventory	rules,	we	succeeded	in	
persuading	the	AQCC	to	phase-out	HFCs	–	an	especially	potent	greenhouse	gas	–	in	Colorado.	
CC4CA	is	working	closely	with	the	Governor’s	staff,	the	Colorado	Energy	Office,	the	Colorado	
Department	of	Public	Health	and	Environment,	and	other	state	agencies	to	reduce	Colorado’s	
carbon	emissions	and	better	prepare	for	the	local	community	impacts	of	climate	change.	
	
Elevating	the	Local	Government	Voice	
CC4CA	ensures	that	its	members	–	local	elected	officials	and	local	government	staff	–	have	the	
opportunity	to	serve	as	witnesses	during	legislative	hearings,	meet	with	their	legislators,	
testify	during	agency	rulemaking	processes,	speak	to	reporters,	and	publish	opinion	pieces	in	
local	and	statewide	media	outlets.	

In	the	past	year	alone,	more	than	20	CC4CA	representatives	have	testified	in	legislative	and	
rulemaking	hearings,	CC4CA	has	been	quoted	at	least	40	times	in	news	coverage,	we	have	met	
with	legislators	and	members	of	the	governor’s	team	many	dozens	of	times,	and	coordinated	
with	dozens	of	other	stakeholder	groups.	
	
In	just	four	years,	Colorado	Communities	for	Climate	Action	has	evolved	from	a	promising	
idea	into	an	influential	coalition	shaping	state	climate	policy.	It	can	be	very	difficult	for	
individual	local	governments	to	influence	state	policy	on	their	own,	but	our	coalition	of	
counties	and	municipalities	all	speaking	with	one	voice	is	having	an	outsized	impact.	
	

For	more	information:		
Jacob	Smith	•	jsmith@cc4ca.org	•	(303)	810-6017	•	CC4CA.org	

	

	
	
	
	

Colorado Communities for Climate Action
July	2020	

	
Colorado	Communities	for	Climate	Action	is	a	coalition	of	counties	and	municipalities	
advocating	for	strong	state	and	federal	climate	policy.	
	
Climate	change	is	a	defining	challenge	of	this	century.	As	local	governments	and	local	elected	
officials,	we	have	a	unique	perspective	on	the	threats	and	challenges	that	climate	change	
poses,	a	perspective	that	is	often	overlooked	in	the	policy	debates.		

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

alition Members

Current Policy Priorities

Colorado	Communities	for	Climate	
Action	works	to	shape	state	and	federal	
climate	policy.	Coalition	members	
annually	update	a	Policy	Statement	that	
guides	the	coalition’s	advocacy	efforts.	
The	Policy	Statement	includes:		
	
•	Actively	supporting	pro-climate	action	
legislation	and	opposing	bills	that	
undercut	state	or	local	climate	
authority.		

•	Advocating	for	state	policies	and	
actions	that	put	Colorado	on	the	path	
to	significant	greenhouse	gas	emissions	
reductions	and	empower	local	
governments	to	take	effective	action	in	
their	own	communities.		

•	Representing	local	interests	in	state	
agency	proceedings	on	climate	
protection,	energy	efficiency,	and	clean	
energy,	and	advocating	for	continued	
and	strengthened	federal	climate	
actions	and	against	efforts	to	roll	back	
federal	policies	and	programs.	

	

Benefits of the Coalition

Collaboration		
Working	together	through	Colorado	
Communities	for	Climate	Action,	local	
governments	can	influence	state	and	
federal	actions	more	than	individual	
jurisdictions	can	alone.	CC4CA	works	
for	strong	collaboration	between	state	
and	local	governments,	maximizing	the	
return	on	local	efforts.		

	
Cost-Effectiveness		
Pooling	resources	to	secure	
professional	representation	is	the	most	
cost-effective	way	for	local	
governments	to	sustain	a	focused	and	
impactful	presence	at	the	state	and	
federal	levels.	
	
Local	Support		
The	coalition	also	offers	networking	
opportunities	to	members	and	
produces	analyses	and	materials	in	
support	of	coalition	and	member	
priorities	and	actions.	

	

The	coalition’s	34	local	government	members	include:	
•	Aspen	
•	Avon	
•	Basalt	
•	Boulder	
•	Boulder	County	
•	Breckenridge	
•	Broomfield	
•	Carbondale	
•	Clear	Creek	County	
•	Crested	Butte	
•	Dillon	
•	Eagle	County	

•	Erie	
•	Fort	Collins	
•	Fraser	
•	Frisco	
•	Gilpin	County	
•	Glenwood	Springs	
•	Golden	
•	Lafayette	
•	Longmont	
•	Louisville	
•	Lyons	
	

•	Mountain	Village	
•	Nederland	
•	Northglenn	
•	Pitkin	County	
•	Ridgway	
•	Salida	
•	San	Miguel	County	
•	Summit	County	
•	Telluride	
•	Vail	
•	Westminster

Budget and Annual Dues
CC4CA	members	pay	annual	dues	to	provide	the	resources	for	effective	coalition	operations,	
including	representation	by	professional	advocacy	consultants	in	the	General	Assembly	and	
before	state	agencies.	Dues	are	based	on	population	size.	Within	each	population	category,	
local	governments	have	a	choice	of	dues	amounts	(Base,	Base	Plus,	etc.).	Every	member	of	the	
coalition	has	the	same	voice	and	vote	regardless	of	the	dues	level	they	select.		
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Coalition Management
The	coalition	is	guided	by	a	board	comprised	of	representatives	from	member	jurisdictions,	as	
well	as	an	executive	director	and	other	committees	of	member	representatives	making	
decisions	on	particular	subjects.	A	unanimous	vote	of	all	members	is	required	to	amend	
CC4CA’s	Policy	Statement.	Elisabeth	Rosen	of	Political	Advocacy,	Inc.	and	Eliza	Schultz	
of	Schultz	Public	Affairs	represent	the	coalition	at	the	state	capitol.	

For	more	information:	
Jacob	Smith,	Executive	Director	

jsmith@cc4ca.org	•	(303)	810-6017	•	CC4CA.org	

	

	Top
	1	Revised and Approved Plan and New Name
	CEC plan approved2020

	2	Discussion: Addressing Wildfires in the Era of Climate Change
	2020PrepDayToolkit
	fireReadysetgo(1)
	wildfire-information-sheet

	4	Public Education Messaging
	Publiceducationiexamples

	5	Information Items: Colorado Communities for Climate Action and Colorado Climate Goals
	CC4CA Policy Statement for 2020-2021 - Adopted for Ratification[9273]
	CC4CA Highlights - June 2020
	CC4CA Prospectus - July 2020[9271]

	Bottom

