A Quick Survey on Wood Burning Stoves for CAST Members
April, 2003

Background – For several years, the Town of Silverthorne has had an Ordinance that prohibits new wood burning, or solid fuel burning, stoves, appliances, etc. We get requests from time to time to repeal this Ordinance under the guise of the new technology that makes these stoves much more efficient, and therefore, less polluting. We have recently received such a request.

Question One – Does your community have such an ordinance?

Minturn does have an ordinance

Telluride The Town of Telluride has a wood burning ordinance. It allows burning in permitted ("clean") stoves by persons who bought permits and changed out old "dirty" stoves in the 80's. The permit become void upon transfer of the property and cannot be sold. .
Mt. Crested Butte: Yes, sort of - but our ordinance is a little different. We limited the number of open fireplaces and enacted high fees to discourage their use. Any building under 50,000 square feet can have one open burning fireplace, but they pay a one-time $2,000 license fee for the privilege. If such building wants another solid fuel burning device, they have to install a wood stove or other device certified by EPA and the State and pay another $2,000. If the first device is a certified stove or device, they do not pay the $2,000 on the first certified device, but they do on any additional devices. Buildings over 50,000 can have two open fireplaces and they pay $2,000 twice or $4,000. Again, any devices above that amount have to be certified, but still pay another $2,000.

We use the $2,000 payments to provide 0% interest loans for people to change out fireplaces or old wood stoves for new certified stoves. We also provide a grant of $500 if they will change a wood burning device to gas or electric heat.

So, we have no outright prohibition, but we discourage it through fees and try to replace old stoves or open fireplaces.

Grand Junction: We have an ordinance but it allows the newer, EPA approved stove.
It outlaws older stoves that are not in compliance. We also set aside some funds and over the years have helped low income people replace their older wood burning stoves.

Breckenridge does have an ordinance regulating the installation of new wood burning appliances. The ordinance, however, requires that these appliances meet the EPA Phase II standards (which may be the new technology to which you were referring). The new ordinance allows one wood burning appliance per single family home. It also allows one wood burning appliance per duplex or town home (which must be a minimum of 1,500 square feet floor area). Wood burning appliances are not allowed in individual condo/multi-family units, but they are allowed in the lobby or common space of such a building, with a maximum of 1 per floor, and no more than 2 per building. The same ordinance also regulates wood burning cooking appliances, which are allowed only in a restaurant or restaurant/bar. When a wood burning cooking appliance is proposed in a restaurant, we assign negative points under our performance zoning system (negative points are assigned for doing things our code discourages and positive points are assigned for things that are encouraged, and a passing score must equal zero or greater when all the points are added up). No points are assigned for installation of a wood burning appliance (EPA phase II) in a single family, duplex or town home.
Winter Park: Town of Winter Park adopted an ordinance limiting the number of solid fuel burning appliances and devices. This ordinance limits the number of devices to one in SFDs and only one in a multi family projects or hotels. This ordinance also requires the fuel burning devices being installed meet emission standards set forth by CO Dept of Health.

Grand Lake: We have an ordinance limiting the number of solid fueled devices. Single family residences may have one. Condos, apartments, hotels may have one in a common area/room. We do not prohibit all solid fueled devices.

Snowmass Village: Yes. One (1) solid fuel burner is permit​ted in each dwelling unit." - we permit gas log fireplaces only (no wood burning devices) in the individual units of new condominium projects. . All new projects are individually considered for air quality during the planning process.
Steamboat: Yes. At the time, there was a program to pay people for turning in their wood-burning stoves and relinquishing their "fireplace rights." Such "fireplace rights" are still being sold, sometimes for $2,000 or so. Before we passed the ordinance, Steamboat was a PM-10 Non-Attainment Area.
Question Two – When did you adopt it?

Minturn adopted ordinance in 1993
Telluride: adopted in 1985 and amended in 1988 and 1996.

Mt. Crested Butte: 1999

Grand Junction: about 7-8 years ago.

Breckenridge: 2-20-2000

Winter Park: 1996

Grand Lake: We adopted this as amendments to the 1997 Uniform Building Code, in 1997.
Snowmass Village: 1992

Steamboat: Late 90’s
Question Three – Have you repealed such an ordinance, based on requests from residents who claim the new technology is more efficient and less polluting?

Minturn has two requests in 5 years to repeal the ordinance—not repealed—amended to address new technology
Telluride: Our amendments were to make the law more stringent
Mt. Crested Butte: No, but such information did help convince our Council in 1999 not to pass an outright prohibition.

Grand Junction No

Breckenridge: The ordinance is still in effect.

Winter Park: The ordinance is working well in Winter Park and no one has asked us to either repel or modify the ordinance.

Grand Lake: We have not repealed.

Snowmass Village: There has been no discussion, past or present, about repealing the provision or amending it to entirely prohibit solid fuel burning devices
Steamboat: No response on this one
Question Four – How has the ordinance benefited your Town or has it been a detriment?
Minturn: Staff feels it gives residents an option.
Telluride: We were a PM10 non attainment area. Cleaning up our woodstoves was a part of cleaning up our air. We are now in attainment.
Mt. Crested Butte's largest contributor to particulate pollution (PM-10) was dust from road sanding material. Wood smoke was only a 15% -18% contributor, so we focused first on reducing impacts from road gravel dust - bought a sweeper, changed gravel, put down less gravel etc. That had a dramatic difference - reduced our particulate levels by 1/2 to 2/3rd's (our current levels our 1/3 to 1/2 of old levels). Our replacement program has probably helped, especially when we have helped entire condo complexes change out stoves to natural gas through the loan and grant programs

Grand Junction: We have benefited by replacing numerous older wood burning stoves
with cleaner burning wood or gas stoves.

Breckenridge: I believe that the ordinance has had a positive effect on our town. The air seems to be cleaner. We don't get many complaints, and most people use gas fireplaces anyway, since wood is just a pain in the neck to deal with.

Winter Park: The Town's air is clearer, the old blue cloud is gone, but once in a while you get the scent in the air of wood burning.

Grand Lake: The ordinance does not seem to have affected anyone in terms of not being able to build what they desire. There are still lots of fireplaces/stoves, etc. in Town, so some days there is a cloud over Town. Eventually, there may be a reduction in the number of devices and amount of smoke, but not yet.

Snowmass Village: All new projects are individually considered for air quality during the planning process.
Steamboat Springs: Since we cut down on wood burning and began sweeping the streets all year, we've improved our air quality to the point that last year our Non-Attainment status was cancelled. Nevertheless, we have no plans to go back to burning wood.

Thank you in advance for taking the time to respond to this survey. I can be reached at kbatch@silverthorne.org.

