
Keene, New Hampshire
Climate Adaptation Action Plan
Summary Report
PRESENTED BY THE CITY OF KEENE

IN CONJUNCTION WITH ICLEI - LOCAL GOVERNMENTS FOR SUSTAINABILITY

2 3

Acknowledgements
The City of Keene gratefully acknowledges the participation and efforts of the following
people in this ICLEI pilot program, and in the creation of this plan. Our community is
forever indebted to your continued commitment to creating a more sustainable and
climate resilient Keene community.

CLIMATE RESILIENT COMMUNITIES COMMITTEE

Michael E.J. Blastos, Mayor

John MacLean, City Manager

Gary Lamoureux, Fire Chief

Arthur Walker, Chief of Police

Kürt Blomquist, Director of Public Works

Medard Kopczynski, CBO, Assistant City Manager/Health Director

James Duffy, City Councilor

Tom Wessels, Professor, Antioch University New England

Mary Jensen, Sustainability Coordinator, Keene State College

Nicolas Bosonetto, Planner, Southwest Region Planning Commission (former)

ICLEI – LOCAL GOVERNMENTS FOR SUSTAINABILITY

Michelle Wyman, Executive Director, ICLEI USA

Megan Jamieson, Executive Director, ICLEI Canada

Margit Hentschel, Regional Director & Climate Resilient Communities Program
Director, ICLEI Western State Regional Capacity Center

Kim Lundgren, Regional Director, ICLEI Northeast Regional Capacity Center

Jim Yienger, Director, ICLEI Policy Institute, Washington, D.C.

Katherine Jarvis-Shean, Regional Program Assistant, ICLEI

PLANNING DEPARTMENT STAFF

Mikaela L. Engert, Planner

Jessica Bunker, Planning Department Intern

2 3

SPECIAL THANKS

Senator Judd Gregg, (R) New Hampshire

Keene City Council

Sarah Ward, Cheshire Medical Center Public
Health Network Coordinator

Fred White, Disaster Behavioral Health
Response Team Coordinator

Dave Brown, Kirstin Dow, Josh Foster, Amy
Snover, and Cameron Wake, NOAA-RISA
Climate Scientists

Keene Cities for Climate Protection (CCP)
Committee

4 5

Introduction
Keene has a long, steadfast history of climate protection. In April, 2000, the City
signed onto the Cities for Climate Protection® Campaign (CCP), administered by
ICLEI–Local Governments for Sustainability (ICLEI). Since agreeing to participate in
the CCP Campagin, the City of Keene has developed a Local Action Climate Plan to
identifty ways in which the greater Keene community can assist in lowering greenhouse
gas emissions. The City, lead by its CCP Committee, has developed processes and
implemented projects to ensure that they are on track to meet their greenhouse gas
emissions reduction goal of 10% below 1995 levels by 2015. Keene reaffirmed this
commitment in its Community Goals of 2003.

Despite the City’s commitment to mitigation, the impacts associated with a changing
climate area already being felt in Keene. From more frequent and severe flooding, to
changes in annual snowfall amounts, to the infestation of non-native plant and animal
species, to the increase in total number of high heat index days and more numerous
poor air quality days, the City has come to recognize that these changes are ultimately
impacting the community’s built, natural, and social environments.

To address these changes, the City of Keene has committed to expanding climate pro-
tection efforts to include climate adaptation. Over the past year and a half, the City of
Keene has engaged in a multi-stakeholder progressive action planning process designed
to create a Climate Resilient Community. The Adaptation Action Plan, of which this
report is a summary, is the result of that process and provides recommendations for
community policies, goals, and targets to improve preparedness in the face of predicted
climate impacts. The first step Keene took in this process was to partner with ICLEI and
join the Climate Resilient Communities™ (CRC) pilot Program, the first of five U.S. cities
to do so.

ICLEI’s CRC program helps local governments
protect their communities from the impacts
and costs associated with predicted climate
change by providing adaptation planning
processes and links to updated climate
science tools. Planning for climate change
is about making choices that will affect
short- and long-term energy security, food
security, air quality, public health, employ-
ment, and overall economic welfare. Keene
developed a Climate Adaptation Action Plan
to provide guidance on how to best assess,

Planning
for

climate
change
is about
making
choices.

4 5

prioritize, and integrate adaptation measures into
their existing climate protection efforts. Around
the same time that Keene began its initiative,
the Climate Impacts Group, the University of
Washington, and King County, Washington, were
developing Preparing for Climate Change: A
Guidebook for Local, Regional, and State
Governments. This guidebook is a great resource
for future integration of Keene’s Adaptation Plan.

For ICLEI, climate preparedness and climate protec-
tion—adaptation and mitigation—are equally essential for ensuring community health
and quality of life. Cities that have realized financial and public health benefits from
reducing global warming pollution also stand to gain from the financial, health, and
public resilient benefits of creating a climate resilient community. Mitigation and adapta-
tion can be complementary strategies and ICLEI’s CRC program is designed to work in
concert with its successful CCP Campaign. Keene, NH was the first city to engage in
ICLEI’s CRC pilot program.

This summary report represents a snapshot of climate issues and concerns, current
climate science, expected climate changes and impacts in the Northeast and New
Hampshire, and the City of Keene’s short- and long-term goals and targets for adapting
to climate change. The purpose of this document is to:

1. Aid Keene’s progress in enhancing its resiliency to the impacts associated with
climate change as well as with its overall planning protection efforts.

2. Highlight ICLEI’s Climate Resilient Communities Program process.

3. Offer an example to other communities to learn from as they embark on their
adaptation planning efforts.

The content of Keene’s CRC Action Plan Report was developed by a multi-stakeholder
committee consisting of various municipal, community, and regional representa-
tives. This group was supported by ICLEI and the National Oceanic and Atmospheric
Administration (NOAA) Regional Integrated Sciences and Assessment (RISA) staff.

The CRC Milestones process is designed to focus on three key community systems: the
built, the natural, and the social environments that collectively provide the key services
or activities within a community or region. Working within these three systems, there
are five key milestones to creating a climate resilient community:

1. Initiate a Climate Resiliency Effort

2. Conduct a Climate Resiliency Study

3. Develop a Climate Resilient Action Plan

4. Implement a Climate Resilient Action Plan

5. Monitor, Motivate, and Re-evaluate

By completing this report, Keene is the first community to complete Milestone Three as
a pilot city for ICLEI’s Climate Resilient Communities Five-Milestones planning process.
What follows are the steps in the process:

6 7

Milestone 1
INITIATE A CLIMATE RESILIENCY EFFORT

The first step Keene took in designing their staff working team was to convene a
climate adaptation committee (CRC Committee). The committee’s purpose was to
identify climate change impacts, identify community vulnerabilities and opportunities
to those impacts, and establish goals and targets to achieve resiliency. For the City, the
CRC Committee consisted of the Mayor, City Manager, department heads, City Council
members, representatives from the college community, CCP Committee, Southwest
Region Planning Commission, and stakeholders from the public health field. This group
was also supported by ICLEI and the NOAA RISA staff.

The initial CRC effort was kicked off with a press event and a two-day training for
municipal, community, and regional representatives. ICLEI facilitated the training with
the assistance of nationally recognized climate scientists. The goal of the training was to
provide the Keene community the latest data on climate science and predicted impacts
for the region. The training also provided an opportunity for the CRC Committee to
begin to think about sectors and which would be most impacted by a changing climate.

Milestone 2
CONDUCT A CLIMATE RESILIENCY STUDY

In order to put the climate science into action, the next step was to assess the regional
impacts predicted in the Keene area.

As temperatures rise around the planet due to global warming, local governments will
be the first to confront the impacts of climate change. Weather patterns will bring more
powerful natural disasters and make changes to the climate that will require changes in
the way cities plan for the future. Over the next 20 years, rising global temperatures will
impact the way cities manage land use, energy use, flood control, agriculture, fisheries,
water usage, disaster planning, and many other aspects of regional planning.

The City of Keene has experienced the direct impacts forecasted to be a result of
climate change—from more frequent and severe flooding, to changes in annual
snowfall amounts, to the infestation of non-native plant and animal species, to the
increase in total number of high heat index days and more numerous poor air quality
days. These changes have ultimately affected the community’s built, natural, and social
environments.

The CRC Committee utilized this updated information, and their expertise on Keene’s
existing vulnerabilities, to brainstorm all of the possible impacts associated with these
changes. The Committee examined impacts within each environment and developed
scenarios for what the impacts could be. This exercise allowed the Committee to
develop a significant list of potentially impacted areas that would require action to
increase resiliency.

6 7

Keene’s Climate Resilient
Action Plan
SECTOR 1: THE BUILT ENVIRONMENT

Opportunity: Building and Development

Goal A: Reduce the likelihood of structural damage resulting from
predicted increases in severe weather events. Includes incorporat-
ing design standards; identifying a floodplain; continuing research; and
creating educational opportunities.

Goal B: Create, adopt, and implement a City building and energy
code that incorporates sustainability, green building materials, and
energy conservation principles by 2012. Includes researching other,
similar codes; improving conservation standards; gathering input from key
stakeholders; and exploring the use of alternative builidng materials.

Goal C: Make all new development in Keene “green” (i.e., sustain-
able). Includes building a green building to serve as an example of sus-
tainable building methods; incorporating sustainable stormwater design;
and lessening the ecological footprint of municipal and public buildings.

Milestone 3
DEVELOP A CLIMATE RESILIENT ACTION PLAN

The bulk of the CRC process was to identify the City’s opportunities to enhance its resil-
iency to a changing climate. The Climate Resiliency Study process described in Milestone
2 and a prioritization exercise allowed the Committee to identify the following list of
climate adaptation opportunities and goals. (For a detailed listing, including targets
for each goal, please see the full report, entitled “Adapting to Climate Change:
Planning a Climate Resilient Community.”)

Over the next 20 years, rising global
temperatures will impact the way cities

manage regional planning.

8 9

Goal D: Lower the ecological footprint of existing buildings. Includes
updating the City code to include green building standards; offering
options and incentives in the building and energy code for developers and
homeowners; and updating the City’s infrastructure standards.

Goal E: Reduce sprawl and promote infill development/
redevelopment. Includes developing areas that have infill or redevelop-
ment potential; adopting smart growth principles; revising conservation
subdivision regulations; and devising incentives to foster infill development
in areas within the City that have been identified as being at low risk for
flooding.

Opportunity: Transportation Infrastructure

Goal A: Create alternative route options for movement of goods
and people. Includes identifying alternate transportation routes and
modes for emergency situations; and incorporating a grid system into
future street layout patterns.

Goal B: Design and reconstruct roadways to handle changes in
temperature and precipitation as a result of a change in climate.
Includes changing design requirements for new or refurbished roadways;
and exploring heat- and cold-resistant roadway materials.

Goal C: Provide sustainable transportation mode choices (locally
and regionally). Includes identifying and implementing Transportation
Demand Management (TDM) techniques; increasing multi-modal trail
infrastructure throughout the City; developing a local public transportation
system that connects with the regional one; and lobbying policy makers to
make changes in transportation policy.

Opportunity: Stormwater Systems

Goal A: Safely and efficiently remove stormwater from the built
environment. Includes creating a regional management plan for future
stormwater runoff levels; implementing green streets and sustainable
infrastructure programs; assessing the need for new culvert capacity in the
City; including the reassessment of stormwater infrastructure into the City’s
Comprehensive Master Plan and Capital Improvement Program; reassessing
existing dams; coordinating stormwater, utility, and streetscape improve-
ments to occur in sync with the City’s capital improvement schedule for
road repairs; and identifying stormwater treatment and management
standards.

Goal B: Decrease stormwater runoff and flash flooding. Includes
making innovative storm water design requirements (on and off site) part
of site plan requirements; adopting a Net Zero Runoff site plan require-
ment; and identifying areas where increased infrastructure capacity is
needed to hold/divert water.

8 9

Opportunity: Energy Systems

Goal A: Decrease the ways in which energy supplies could be inter-
rupted. Includes identifying low-risk areas that would allow for the safe
burial of existing power lines; and establishing the requirement that new
construction builders bury utilities during the construction phase.

Goal B: Increase the resiliency of emergency energy systems.
Includes connecting emergency centers with onsite renewable energy
sources.

Goal C: Increase municipal and community energy security, use
of renewable resources, and overall energy efficiency. Includes
providing 50% of municipal and community energy needs locally through
local renewable energy resource development; decreasing municipal and
community energy consumption by 25% and greenhouse gas emissions
caused by the production of energy by 75%; creating a wind assessment
specific to Keene and installing a wind generation facility if feasible; incor-
porating solar hot water heating into 20% of households; incorporating
passive solar, micro hydro, geothermal, and micro wind into residential and
commercial development and zoning codes; providing training for develop-
ers and designers to include technologies such as wind generation, solar,
and geothermal into development design; expanding the City’s green fleets
program; and developing alternative energy supply demonstration projects.

Goal D: Engage energy providers to enhance local renewable
generation opportunities. Includes encouraging the state to increase
the amount of renewable energy produced in the state and to keep that
energy in the state; and providing incentives for the development of
renewable energy resources.

10 11

SECTOR 2: THE NATURAL ENVIRONMENT

Opportunity: Wetlands and Sub-surface Waters
Protection and Management

Goal A: Increase the protection of existing and
future wetlands to maintain the ability of these
systems to naturally recharge aquifers and
decrease stormwater run-off. Includes developing
a wetlands management strategy; identifying the
hydrologic areas; incorporating wetland and sub-
surface waters protection into the comprehensive
master plan; and updating all relevant City standards
to consistently support the protection of wetlands
and sub-surface waters.

Goal B: Educate the public about wetland
protection as a climate adaptation strategy.

Includes developing a guide for homeowners, developers, architects, etc.;
devising a public outreach campaign/presentation; and incorporating
wetland education into Earth Week and Community Planning Month activi-
ties.

Goal C: Increase Keene’s water storage capabilities in the face of
drought conditions. Includes creating a watershed management plan;
protecting aquifer recharge areas; and devising greywater storage and
reuse systems to recycle and utilize water resources more efficiently.

Opportunity: Fauna and Flora

Goal A: Integrate into recently published state wildlife action plan.
Includes aligning City policies to support goals of New Hampshire wildlife
action plan.

Goal B: Protect habitats and migration routes. Includes identifying
potential animal migration routes, and coordinating installation of crossing
route protection infrastructure; developing a habitat protection program;
and establishing conservation-related standards for rural development.

Goal C: Devise land use regulations to preserve forests. Includes
requiring sustainable forest management plans for all commercial logging
conducted in the City; and creating a ban on clear-cutting existing forested
areas for building lots in the City, and standards for preparing a forested
site for development.

Opportunity: Agriculture

Goal A: Increase Keene’s food security. Includes developing a food
security plan for Keene, and incorporating it into planning efforts; creating
a local food security baseline, and increasing local food production by
20%; and identifying and protecting prime agricultural soils.

Goal B: Research and identify what crops will be productive in
the region with a warmer climate and changing soil composition.
Includes identifying research currently underway; and developing a
“Farmer’s Guide” and a residential grower’s guide to identify appropriate
crops.

10 11

Goal C: Encourage value added economic activities for agricultural
products. Includes developing a micro/incubator business program
focused on agriculture and value-added agricultural products; creating
wood processing opportunities locally; creating co-generation opportuni-
ties locally; developing a downtown food co-op; linking local farmers
with food-related businesses within the community; and devising a public
education campaign to link the public with establishments that support
local farms.

SECTOR 3: THE SOCIAL ENVIRONMENT

Opportunity: Economy

Goal A: Create support services for people who lose their jobs (e.g.,
snowplowing, sugaring) as a result of climate change. Includes
establishing retraining, scholarship, and loan programs; and preparing for
possible in-migration of affected coastal populations.

Opportunity: Public Health

Goal A: Increase public awareness about the public health implica-
tions of climate change, including risks and the need for emergency
preparedness. Includes providing public education on mosquito and
tick protection and disease prevention, emergency preparedness, and
how to handle flood emergency situations; idetnifying various vector
control methods and policies to apply those methods; and anticipating the
arrival of new vectors and associated diseases, and identifying alternative
methods to control or eradicate those vectors.

Goal B: Train and Educate Emergency/Human Services/Public Health
officials and workers. Includes establishing training programs for public
health workers to deal with the emotional aspects associated with loss of
life and property caused by extreme weather events; and establishing a
support system to identify and manage emergency worker burnout.

Opportunity: Emergency Services

Goal A: Improve the reliability of emergency communications during
severe weather events. Includes taking an inventory of the telephone
land-line availability in local businesses and private residences; and identify-
ing community communications vulnerabilities and options.

Goal B: Increase community communication for emergency events.
Includes devising and coordinating a county-wide system to communicate
emergency information; addressing loss of cellular service and identifying
means of communication that can be used when conventional systems are
down; and identifying a process and/or chain of command for communica-
tion.

12 13

Goal C: Increase the ability of the public to respond/recover from
extreme weather events. Includes increasing public awareness of
extreme weather event resources; designating convenient, reliable
shelters for extreme weather events; creating excessive-heat/cold weather
emergency policies; establishing a Reverse 911 automated call-back
system; establishing how to create and then disseminate information to the
public for new extreme-weather related emergencies; identifying a waste
management program for debris; identifying distribution points for life-
essential goods and services; and creating programs to provide assistance
beyond the event.

Goal D: Continue to train and educate staff and the public regarding
current and future diseases and associated vectors. Includes increas-
ing special funds for training, monitoring, and education.

Opportunity: Promote a Local Climate Appropriate Economy

Goal A: Support environmentally sustainable businesses and
economy. Includes rewriting zoning code and land development regula-
tions; providing incentives for businesses to locate in Keene that produce
sustainable and environmentally friendly products or that utilize sustain-
able principles in their production processes; and creating an Economic
Development Coordinator position within the City.

Goal B: Increase the vitality and competitiveness of local business.
Includes identifying economic development policies and goals that incor-
porate sustainability, and seeking out businesses that meet those goals;
supporting business incubators to bolster local business development that
provides “niche” services or products that are environmentally friendly;
providing assistance in the creation or identification of markets for sustain-
able businesses or their products; creating a media package that invites
target companies to locate in Keene and highlights Keene’s commitment to
the environment and sustainability; and creating a way-finding system to
increase ease of movement and access to key areas of the City via alterna-
tive transportation modes.

Opportunity: Food Security

Goal A: Support local agricultural economy. Includes taking inventory
of, mapping, and updating existing farms; increasing local food production
by 20% within five years of establishing a baseline of community food
production; doubling the size and number of community gardens; protect-
ing 10% of unprotected lands; identifying plants that will be compatible
with future projected climate and soil conditions; educating the community
about the relationship between food production and greenhouse gas
emissions that contribute to global warming; providing the local farmers’
market with a permanent space; coordinating City events with farmers’
market days; and discouraging the development of open space areas that
could be utilized as agricultural land.

12 13

14 15

Milestone 4
IMPLEMENT A CLIMATE RESILIENT ACTION PLAN

Based on the Committee meeting discussions and the results of the whole process, the
CRC Committee recommends the following steps for the City to initiate to successfully
begin the implementation of its climate adaptation planning efforts:

1. To highlight the need for integration among mitigation and adaptation efforts, the
City should formally recognize this document and the CCP Action Plan as the City’s
“Climate Protection Plan.”

2. Allow for public input about climate change and sustainability in the comprehensive
master planning process and include all relevant portions of this plan in the compre-
hensive master plan, as the City’s guiding document.

3. Devise a financial strategy to support the creation of a Municipal Sustainability
Coordinator position.

4. Create an internal team within the City government to spur departmental integra-
tion and implementation of adaptation measures.

5. Further prioritize and assess actions to pursue first, costs for implementation, and
funding sources.

Milestone 5
MONITOR, MOTIVATE, AND RE-EVALUATE

While this document is intended to support and inform the City’s land use planning,
policies, growth and development, capital improvement program, and planning
decisions for the next decade, it is also meant to be flexible in meeting the changing
needs and desires of the community. Any current and all future planning efforts and
City policies should incorporate and refer to this document when they are updated to
ensure continuity in purpose and to ensure that these goals are carried forward. More
importantly, the community has an opportunity to provide input and guidance about
climate change and sustainability in general, as well as to include all relevant portions of
this plan into the City’s comprehensive master planning process.

In addition, Keene has a history of collaborating with the public school system and insti-
tutions of higher learning by providing educational programs that have demonstrated
an increased sense of environmental stewardship among students and educators. By
engaging in future partnerships that provide educational tools and opportunities that
focus on facilitating climate adaptation efforts, the City can help strengthen the ability
to move forward as a community in realizing, and building from, all the goals described
in this plan.

By engaging
in future

partnerships,
the City
can help

strengthen
the ability
to move

forward as a
community.

14 15

Conclusion
The City of Keene is already practicing many climate protection strategies. Much of
this document lays the foundation for Keene to move forward with a public process
and further refinement of its climate change and overall sustainability goals. Another
important process Keene is preparing for is a comprehensive master plan update,
wherein the community, City, and other local and regional stakeholders will play a
major role in setting the course for Keene’s future. This document should be utilized in
that process and incorporated accordingly into the comprehensive master plan in order
to coordinate policy, make land use decisions, identify capital improvement projects,
and establish funding priorities. It provides the framework to ensure current—and
future—preparedness strategies in the face of climate change.

FOR MORE INFORMATION:

ICLEI - Local Governments for Sustainability

436 14th Street, Suite 1520

Oakland, CA 94612

510.844.0699

www.iclei.org/us

