Emails sent by Seattle residents regarding the tree protection ordinance through April 7, 2020

From: Nancy Simsons <<u>info@email.actionnetwork.org</u>>
Sent: Friday, January 10, 2020 7:35 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Nancy Simsons njsimsons@gmail.com 1709 North 82nd Seattle, Washington 98103

From: Margaret Morrison <<u>info@email.actionnetwork.org</u>>
Sent: Monday, January 13, 2020 1:37 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees,

particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Margaret Morrison <u>knowledgegal@aol.com</u> 9257 7th N.W. Seattle, Washington Wa. From: Charna Klein <<u>charnaklein@msn.com</u>>
Sent: Thursday, February 06, 2020 7:26 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Update Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot

outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Charna Klein <u>charnaklein@msn.com</u> 6521 36 Ave NE Seattle , Washington 98115

From: David Powell <<u>info@email.actionnetwork.org</u>>
Sent: Thursday, February 06, 2020 1:20 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

OSE Director Jessica Finn Coven,

Dear elected official.

As a long time citizen of our wonderful city, I would ask that you please strongly consider making the saving of our urban forest a high priority. It strikes me as smart to update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Thank you!

David Powell davidpowell123@yahoo.com 5815 Ann Arbor Ave NE Seattle, Washington 98105

From: Gail Fox <<u>starfoxx@comcast.net</u>>
Sent: Saturday, February 08, 2020 11:05 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our human residents (and the birds and other wildlife!!!).

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission. Here are the key provisions that need to be in the updated tree ordinance:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation

(SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development. 2. Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Gail Fox

starfoxx@comcast.net 11350 17 Ave NE Seattle, Washington 98125

From: Anne Roda <<u>a.roda@comcast.net</u>>
Sent: Friday, February 07, 2020 10:29 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

I worked for the Seattle Parks Department for many years as a Gardener and planted many trees for the City. I know first hand how much effort it takes to not just plant a tree, but to keep it alive over our hot and dry summers and over it's lifetime. As a city, we need to protect as many trees as possible to provide not just beauty, but all the vital elements that trees give to us by their continued presence, cleaner air, shade in the hot summer, lessening storm water runoff, as well as providing habitat for wildlife.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Anne Roda <u>a.roda@comcast.net</u> 1130 N 82nd St Seattle, Washington 98103

From: Wendy Oberlin <<u>info@email.actionnetwork.org</u>>
Sent: Saturday, February 08, 2020 9:37 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Update Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Wendy Oberlin wendy.oberlin@gmail.com 4015 Wallingford Ave N Seattle, Washington 98103

From: tawny Bates <<u>info@email.actionnetwork.org</u>> Sent: Saturday, February 08, 2020 8:36 PM To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>> Subject: Save our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

I agree with the following comments about the critical importance of tree canopy. I also believe tree protection efforts MUST operate from the Office of Sustainability, NOT the Dept. of Construction and Land Use.

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being

removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

tawny Bates <u>tawny.bates@outlook.com</u> 1208 N. 42nd st Seattle, Washington 98103

From: Wimsey Cherrington <<u>wimsey@wimsey.org</u>>
Sent: Sunday, February 09, 2020 9:51 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

This is my #1 concern and has been increasingly distressing as time passes without an updated Tree Protection Plan as recommended in the latest draft by the Seattle Urban Forestry Commission.

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water

runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. Please act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

These are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Wimsey Cherrington wimsey@wimsey.org 701 17th Avenue #107 Seattle , Washington 98122

From: Susan Montacute <<u>info@email.actionnetwork.org</u>>
Sent: Sunday, February 09, 2020 8:42 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Please don't allow money-grabbing developers to continue felling majestic trees which benefit us all and will continue to benefit others for generations to come.

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.

2. Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Susan Montacute montacutesm@gmail.com 4325 Jill PI S Seattle, Washington 98108

From: Holly Townes <<u>hollytownes@comcast.net</u>>
Sent: Sunday, February 09, 2020 2:35 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Holly Townes hollytownes@comcast.net 5016 Wallingford Ave N Seattle, Washington 98103

From: Brian Magliozzi <<u>info@email.actionnetwork.org</u>>
Sent: Sunday, February 09, 2020 9:44 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.

2. Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Brian Magliozzi <u>bmzulu2010@gmail.com</u> 2100 19th ave s, Washington 98144

From: Marilyn Reed <<u>info@email.actionnetwork.org</u>>
Sent: Sunday, February 09, 2020 11:43 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please please keep Seattle livable!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to our air and to keeping in balance our vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. So important for the physical and mental health of our residents, programs walking near trees is proven to be healing and stress relieving.

Seattle's rapid population and construction growth with an

outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced.

It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all

Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Marilyn Reed merilyntr@gmail.com 12200 Stone Ave N #65 Seattle , Washington 98133

From: Nancy Simsons <<u>info@email.actionnetwork.org</u>>
Sent: Sunday, February 09, 2020 10:14 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Nancy Simsons njsimsons@gmail.com 1709 N 82nd Seatte, Washington 98103

From: Margaret Morrison <<u>info@email.actionnetwork.org</u>>
Sent: Monday, February 10, 2020 5:12 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all

Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Margaret Morrison <u>Knowledgegal@aol.com</u> 9257 7th N.W. Seattle, Washington Wa.

From: Susan Hemingway <<u>info@email.actionnetwork.org</u>>
Sent: Monday, February 10, 2020 9:04 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Keep Seattle Livable!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Developers have decimated my neighborhood by chopping down all trees in yards where new homes are being built. One developer tried to claim a large tree on the property would make it impossible to build a home on the property. That was false. A tree-conscious developer designed a home that included the large tree in the home/property design. The courts ruled in the neighborhood's favor to save the tree.

The same decimation is occurring along Greenwood Ave. Large trees lining the streets were needlessly chopped down just to fix a minor crack in a sidewalk. A year later they have not been replaced, and even when replaced, it will be 70-80 years before they reach comparable maturity.

When the trees are cut down, so are the animal habitats. The developers of the new house on the corner of my street chopped down a small tree on the parking medium despite a fence and sign requesting just 1 more week for the three baby birds to mature enough to leave the nest.

The day work commenced, the developer pulled the nest out of the tree and killed all three chicks just to ensure their work schedule would not be interrupted. It is against both state and federal law to kill song birds. But a call to the City of Seattle said they had no ability to prevent private contractors from killing wildlife.

Do the right thing and save the trees and wildlife.

Susan Hemingway hemingwaysusanj@gmail.com 737 North 82nd Street Seattle, Washington 98103

From: Cynthia Young <<u>info@email.actionnetwork.org</u>>
Sent: Monday, February 10, 2020 7:43 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Update Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Cynthia Young pearl206@aol.com 1523 NE 98th ST Maple Leaf in North Seattle, Washington 98115

From: Karen Barrett <<u>info@email.actionnetwork.org</u>> Sent: Monday, February 10, 2020 8:04 PM To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>> Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay AN EVEN BIGGER replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits

and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all

Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

These are minimal requirements to keep our city on track for canopy protection!

Climate change is NOW & our ability to grow new trees must not be taken for granted!

Karen Barrett <u>karenbarrettdesign@gmail.com</u> 24th Ave E Seattle, Washington 98122

From: Jacqui Smith-Bates <jacquisb@spu.edu>
Sent: Tuesday, February 11, 2020 10:18 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

It is SO important to Seattle residents to have a strong and healthy tree canopy - it's what makes our city desirable and beautiful! Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Jacqui Smith-Bates jacquisb@spu.edu 4319 Wallingford Ave N

Seattle, Washington 98104

From: Catherine Ruha <<u>info@email.actionnetwork.org</u>>
Sent: Tuesday, February 11, 2020 7:53 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Keep Seattle Livable!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

This city MUST do something to combat climate change and prevent Seattle from becoming a heat island. Trees provide natural cooling and keep this the Emerald City we claim to be. Trees reduce stress and help people feel happy. Happy people walk more under the shade of a tree where birds can nest and sing. The overall environmental and emotional health of the city and our people need trees.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Catherine Ruha <u>ruhac@outlook.com</u> 1541 NE 91st Street Seattle, Washington 98115

From: Tom Hoffmann <<u>info@email.actionnetwork.org</u>>
Sent: Tuesday, February 11, 2020 8:11 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all

Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

My wife and I are frequent visitors to Seattle. For more than 20 years we have been coming to visit our son, and more recently to visit our grandchildren. We have always been impressed with what we perceived to be a very progressive tree protection program. Now more than ever it is important to protect our trees. If our grandchildren are to have any chance to living a good life we need to protect our natural environment. Trees are an indicator of a healthy ecosystem. Please give them a chance.

Tom and Bea Hoffmann

Tom Hoffmann tjmapmaker@gmail.com Howard St Winona, Mn, Minnesota 55987

From: Michael Cvitkovic <<u>cvit4@msn.com</u>>
Sent: Wednesday, February 12, 2020 9:50 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Michael Cvitkovic

cvit4@msn.com 1422 N 46th St Seattle, Washington 98103

From: Deborah Bell <<u>deborahbell@comcast.net</u>>
Sent: Wednesday, February 12, 2020 7:52 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Deborah Bell <u>deborahbell@comcast.net</u> 4470 Whitman N Seattle , Washington 98103

From: David Geisen <<u>info@email.actionnetwork.org</u>>
Sent: Wednesday, February 12, 2020 11:56 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Greetings!

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees,
particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.

2. Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Thank you! David

David Geisen <u>racehorse@mac.com</u> 19th Ave. S Seattle, Washington 98144

From: Laura Skiles-Bundy <<u>info@email.actionnetwork.org</u>>
Sent: Wednesday, February 12, 2020 11:12 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Keep Seattle Livable!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Laura Skiles-Bundy <u>lauraskilesb@gmail.com</u> 18747 Ridgefield rd nw Shoreline, Washington 98177

From: Nora Lih <<u>nelih@q.com</u>>
Sent: Wednesday, February 12, 2020 7:35 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Keep Seattle Livable!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

The suggestions offered by this organization is, in my opinion, way too little. What I want is no trees cut down without two being planted AND something supported by city funds to get rid of the English ivy--the other factor destroying our trees. It is absolutely appalling to see how few trees we have now, and how many of those that remain that are being choked by ivy.

Nora Lih nelih@q.com 4648 Sunnyside Ave. North Seattle, Washington 98103

From: Paul Grekin <<u>info@email.actionnetwork.org</u>>
Sent: Wednesday, February 12, 2020 10:17 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Paul Grekin pgrekin@me.com 4131 Woodlawn Ave N Seattle, Washington 98103-8224

From: Justin Clark <jbclark2@live.com>
Sent: Wednesday, February 12, 2020 4:50 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Update Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.

2. Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Justin Clark jbclark2@live.com 2321 14th Ave S Seattle, Washington 98144

From: Laura Lovell <<u>info@email.actionnetwork.org</u>>
Sent: Wednesday, February 12, 2020 11:30 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

I am writing to sxpress support for the proposed Urban Tree Protection Ordinance. Seattle's tree lined streets are a treasure. They clean the air, create beauty and a sense of peace in troubled times. Some of them provide food for pollinators, and a home for birds. Sometimes they drop leaves on us, sometimes push up sidewalk paving slabs. Get over it. They give us more than they inconvenience us. Seattle's neighborhoods are more lovely by far than San Francisco's, because we have trees and gardens. Please do not make our city a dreary expanse of concrete . We have enough such areas already. Please support this proposed plan.

Thank you.

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being

44

removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Laura Lovell <u>erhulaura@gmail.com</u> 3616 Burke N. Seattle, Washington 98103

From: Ron Lewis <<u>rhlewis@lps.k12.co.us</u>>
Sent: Thursday, February 13, 2020 2:13 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

There's a hole in the sky!

Ron Lewis <u>rhlewis@lps.k12.co.us</u> 2201 E. Dry Creek Road Centennial, Colorado 80122 From: Alan Greenbaum <<u>agreenb@uw.edu</u>>
Sent: Thursday, February 13, 2020 3:50 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being

removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Alan Greenbaum agreenb@uw.edu 2112 N. 36th Seattle, Washington WA

From: Marian Wineman <<u>mwineman@comcast.net</u>>
Sent: Thursday, February 13, 2020 4:44 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save our Trees - they are making us healthy b y cleaning our AIR

CAUTION: External Email

OSE Director Jessica Finn Coven,

I have seen many trees in my neighborhood be taken down needlessly.Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are exceedingly important for the physical and mental health of our residents.

Seattle's rapid growth, densification, and many tear-downs (that are replaced by ridiculously huge houses with zero yards and and minimal non-native vegetation) and an outdated tree

ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Remember that replacement is not nearly as effective or climate friendly as saving our existing trees! I strongly URGE you to PROTECT our cities lungs NOW!!

Marian Wineman

mwineman@comcast.net

3611 45th Ave W Seattle, Washington 98199

From: Laurel Stanford <<u>info@email.actionnetwork.org</u>>
Sent: Thursday, February 13, 2020 8:43 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Laurel Stanford <u>stanfordlori@gmail.com</u> 4450 84th Ave SE Mercer Island , Washington 98040

From: Chris Covert-Bowlds <<u>info@email.actionnetwork.org</u>>
Sent: Saturday, February 15, 2020 4:53 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees for our health

CAUTION: External Email

OSE Director Jessica Finn Coven,

As a family doctor, I stand for health. Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees

reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Chris Covert-Bowlds <u>c.covertbowlds@gmail.com</u> 523 N 84th St Seattle, Washington 98103

From: Nancy Miller <<u>nsergeant@comcast.net</u>>
Sent: Saturday, February 15, 2020 7:58 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on

private property in all land use zones, both during development and outside development. 2. Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Nancy Miller

nsergeant@comcast.net 11045 8TH AVE NE, #610 SEATTLE, Washington 98125

From: Patricia Duff <<u>info@email.actionnetwork.org</u>>
Sent: Saturday, February 15, 2020 6:23 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Patricia Duff pattmcgood@gmail.com Po 12449 Seattle, Washington 98022

From: Sophia Keller <<u>info@email.actionnetwork.org</u>>
Sent: Saturday, February 15, 2020 4:00 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.

2. Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Sophia Keller <u>keltiawind@gmail.com</u> 851 SW 127th Street Seattle, Washington 98146

From: Susan Robbins <<u>info@email.actionnetwork.org</u>>
Sent: Saturday, February 15, 2020 9:29 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Susan Robbins vsuerobbinsv@hotmail.com 10501 8th Ave NE Seattle, Washington 98125

From: Michael Byrd <<u>byrd4646@man.com</u>>
Sent: Saturday, February 15, 2020 8:30 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on

private property in all land use zones, both during development and outside development. 2. Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Michael Byrd byrd4646@man.com 414 Malden Ave E Unit R Seattle , Washington 98112

From: ryan davis <<u>info@email.actionnetwork.org</u>>
Sent: Sunday, February 16, 2020 6:29 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

ryan davis <u>ryand8vis@gmail.com</u> 4810 south orcas st seattle, Washington 98118

From: P Stevenson <<u>info@email.actionnetwork.org</u>>
Sent: Sunday, February 16, 2020 1:02 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping the city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.

2. Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

P Stevenson pcsumner@hotmail.com 23 Gordon Avenue Mount Stuart, Tasmania 7000

From: Jane Lybecker <janelyb@man.com>
Sent: Monday, February 17, 2020 12:31 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Jane Lybecker janelyb@man.com 3510 NE 143rd Seattle, Washington 98125

From: Cedar Mannan <<u>info@email.actionnetwork.org</u>>
Sent: Friday, February 21, 2020 9:57 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Hi, I'm along time Seattle resident and so many large trees that I've grown up around have recently been cut down for development. We can make room for people and keep the large trees in place.

Please adopt this version of the tree code!

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Cedar Mannan <u>cedarstudio@gmail.com</u> 9678 54th Ave South Seattle , Washington 98118

From: Leila Kipp <<u>kipp.leila@comcast.net</u>>
Sent: Friday, February 21, 2020 3:26 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Leila Kipp <u>kipp.leila@comcast.net</u> 1238 17th Ave E Seattle, Washington 98112

From: Wendy Oberlin <<u>info@email.actionnetwork.org</u>>
Sent: Friday, February 21, 2020 7:57 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Update Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Wendy Oberlin wendy.oberlin@gmail.com 4015 Wallingford Ave N Seattle, Washington 98103

From: Kjersten Gmeiner <<u>info@email.actionnetwork.org</u>>
Sent: Friday, February 21, 2020 11:03 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all

69

Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Kjersten Gmeiner gmeiner.k@gmail.com 12051 14th NE Seattle, Washington 98125

From: William Sherman <<u>wts@gunjones.com</u>>
Sent: Sunday, February 23, 2020 11:13 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Keep Seattle Livable!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

William Sherman wts@gunjones.com 1604 NW 70th St. Seattle, Washington 98117

From: Gretchen Kirsch <<u>info@email.actionnetwork.org</u>>
Sent: Monday, February 24, 2020 2:15 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all

72
Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Gretchen Kirsch <u>cfkgmk@gmail.com</u> 7612 Latona Ave N E Seattle, Washington 98115

From: Megan Wittenberg <<u>megan@ofearthandvine.com</u>>
Sent: Monday, February 24, 2020 12:49 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

One of the wonderful things about Seattle is it's beautiful trees. With the oncoming climate disaster, we have a responsibility to keep as many large trees healthy and working as we can. I personally am very fond of many specific trees in our greenspaces and parks. Please protect them.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Megan Wittenberg <u>megan@ofearthandvine.com</u> 943 30th Ave Seattle, Washington 98122

From: Corrie Watterson <<u>info@email.actionnetwork.org</u>> Sent: Tuesday, February 25, 2020 3:59 PM To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>> Subject: Please Update Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Corrie Watterson

Corrie.Watterson@gmail.com 3519 E Spruce St Seattle, Washington 98122 From: Kate Howe <<u>info@email.actionnetwork.org</u>>
Sent: Tuesday, February 25, 2020 4:56 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being

removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Kate Howe <u>katehowe26@gmail.com</u> 7034 17th Ave NE Seattle, Washington 98115

From: Jaimi Monaco <<u>info@email.actionnetwork.org</u>> Sent: Wednesday, February 26, 2020 9:02 PM To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>> Subject: Please Update Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees,

particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Jaimi Monaco jaimimonaco@yahoo.com 819 151st St Shoreline, Washington 98155 From: Charles Warner <<u>info@email.actionnetwork.org</u>>
Sent: Friday, February 28, 2020 10:37 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Keep Seattle Livable!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot

79

outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Charles Warner <u>chuckdub81@gmail.com</u> 9725 lowell Larimer Rd Everett, Washington 98208

From: Maggie Everett <<u>info@email.actionnetwork.org</u>>
Sent: Friday, February 28, 2020 10:00 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Too many beautiful older trees are disappearing from our city! Please stop this - We need them more than ever now for our physical, mental and environmental health. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees,

particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Your position on this issue is important to us. Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission. Here are the key provisions that need to be in the updated tree ordinance:

Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Thank you for helping us remain a most liveable city!

Maggie Everett mags909@hotmail.com 12019 Evanston Ave N Seattle, Washington 98133 From: Pkristine Morris <<u>info@email.actionnetwork.org</u>>
Sent: Saturday, February 29, 2020 12:33 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

82

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Pkristine Morris pkmorris48@yahoo.com 2310 ne 117th st Seattle, Washington 98125

From: Lauren Fox <<u>info@email.actionnetwork.org</u>>
Sent: Monday, March 02, 2020 3:50 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Keep Seattle Livable!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees,

particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Lauren Fox <u>fox.laurenm@gmail.com</u> 8020 19th Ave NE Seattle, Washington 98115 From: Dayna Roberson <<u>info@email.actionnetwork.org</u>>
Sent: Monday, March 02, 2020 11:09 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot

85

outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

FOR EXAMPLE - the large construction project behind me cut down 15+++ mature trees, this is TERRIBLE. quit letting developers RUN THIS TOWN already.

Dayna Roberson daynarobe@yahoo.com 4750 Ravenna Ave NE Seattle, Washington 98105

From: Victoria Khemani <<u>info@email.actionnetwork.org</u>>
Sent: Monday, March 02, 2020 4:16 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Victoria Khemani victoria.khemani@gmail.com 6811 30th Ave NE Seattle, Washington 98115 From: Kevin Murphy <<u>info@email.actionnetwork.org</u>>
Sent: Monday, March 02, 2020 3:10 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being

removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Kevin Murphy kemurphy1972@hotmail.com 526 30th ave east Seattle, Washington 98112

From: DOUGLASS FISHER <<u>info@email.actionnetwork.org</u>>
Sent: Wednesday, March 04, 2020 10:31 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Save our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Greetings from Victory Heights/Pinehurst -

The requested actions noted below are necessary to maintain a healthy environment in our neighborhood. I strongly believe that developers should have to work harder to adapt their plans to meet urban forestry guidelines. Right now it seems there are no efforts to compromise with developers. They just seem to be allowed to do what they please. Imagine if a developer clear-cut a lot adjacent to where you live. This request is not just about aesthetics, it is about maintaining a health environment for people and animals. I, and others,

are not radicals. We just think there is room for reasonable compromise between developers whose objective is profit, and the city whose objective is maintaining a quality local environment.

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

90

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

DOUGLASS FISHER <u>simfish46@hotmail.com</u> 2205 NE 117th St Seattle, Washington 98125

From: Heather Weihl <<u>hdweihl@comcast.net</u>>
Sent: Friday, March 06, 2020 7:45 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Heather Weihl hdweihl@comcast.net

1808 Bigelow Avenue North. A301 Seattle, Washington 98109

From: Julie Knight <<u>info@email.actionnetwork.org</u>>
Sent: Friday, March 13, 2020 11:47 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Update Seattle's Tree Ordinance

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

93

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Julie Knight jknightiwa@gmail.com PO Box 17761 Seattle, Washington 98127

From: Cynthia Johnson <<u>info@email.actionnetwork.org</u>>
Sent: Monday, March 16, 2020 8:45 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Cynthia Johnson britdanhuj@aol.com 5105 1st Ave NW Seattle, Washington 98107

From: Timothy Humes <<u>info@email.actionnetwork.org</u>> Sent: Monday, March 16, 2020 8:46 PM To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>> Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits

96

and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all

Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Timothy Humes <u>britdanhuj@aol.com</u> 5105 1ST AVE NW SEATTLE, Washington 98107-3433

From: David Moehring <dmoehring@consultant.com>

Sent: Thursday, March 19, 2020 5:44 PM

To: PRC <PRC@seattle.gov>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>

Cc: DOT_LA <DOT_LA@seattle.gov>; Mary Jean Gilman <mj.gilman@comcast.net>;

dkmoody@gmail.com; josh@sfci.org; sethely@gmail.com; surfsupgordi@yahoo.com;

rotterbj@hotmail.com; kares@uw.edu; irish_family@hotmail.com; laurelgene@comcast.net;

woodburne@gmail.com; slgaskill@aol.com; jimboo1471@aol.com; Pedersen, Alex

<Alex.Pedersen@seattle.gov>; josh@sfei.org; Strauss, Dan <Dan.Strauss@seattle.gov>; Pederson, Art <Art.Pederson@seattle.gov>

Subject: Clear-cutting 23 trees at NW 92nd St (between Mary Ave and 14th Ave)

CAUTION: External Email

Dear Public Resource Center,

Thank you for allowing comment on the clear-cutting of 23 trees for 20 market-rate rowhouses within a Lowrise Multi-Family development at **9202 MARY AVE NW**, 3035015-LU. [Published as "Land use application to allow 4, 3-story rowhouse buildings (20 units total). Parking for 20 vehicles proposed. Existing buildings to be demolished. Early Design Guidance conducted under 3035048-EG."]

Please apply code-required design alternatives in order to preserve some of these larger trees. Better enforcement of tree protections is required.

EXCERPT FROM LAYTON TREE CONSULTING, LLC ARBORIST REPORT DATED 05/13/19

Tree/	Species	Speices	DBH	Height		Drip	-Line			Exceptional	
Tag #	Common Name	Scientific Name	(inches)	(feet)		(te	et)		Condition	Yes/No	Comments
					N	5	E	w			
1	thomless honey locust	Gleditsia triacanthos x inermis	8	27	9	10	9	8	Good	No	Sunburst cultivar, young, good form
2	Douglas fir	Pseudotsuga menziesii	23	93	11	12	12	11	Fair	No	heavy cone crop, no root flare, drought stressed
3	thomless honey locust	Gleditsia triacanthos x inermis	6	24	7	8	7	7	Fair	No	Sunburst' cultivar, cavity, old wound at 10 feet
- 4	Colorado spruce	Picea pungens	7	21	6	7	6	6	Good	No	excellent vigor
5	Balsam fir	Abies balsamea	6	16	6	5	4	5	Good	No	young, bent top
6	Cedar of Lebanon	Cedrus Ibani 'Pendula'	6	14	4	6	4	3	Good	NO	young, typical
7	Japanese maple	Acer palmatum	4,3,3,3 (7)	14	7	8	9	9	Good	No	no concerns, reddish leaves
8	noble fir	Ables procera	16	43	9	9	9	8	Good	NO	young to semi, good vigor
9	blue Atlas cedar	Cedrus atlantica 'Glauca'	10	33	8	10	11	12	Good	No	young, good form
10	Japanese maple	Acer palmatum x dissectum	6	12	4	11	7	10	Good	No	no concerns
11	Japanese maple	Acer palmatum	5,3,4 (7)	19	8	6	8	9	Good	No	green leaves
12	noble fir	Ables procera	6	14	4	4	4	- 4	Good	No	good vigor
13	weeping Atlas cedar	Cedrus atlantica 'Glauca pendula'	9	7	2	4	6	8	Fair	NO	trained along fence top
14	Douglas fir	Pacudotsuga menzicali	23	83	14	12	12	17	Good	No	good vigor
15	thornless honey locust	Gleaitsia triacanthos x inermis	10	33	7	11	10	12	Good	NO	Majestic' cultivar, moderate deadwood
16	grand fir	Ables grandis	13	41	6	5	7	5	Good	No	good vigor
17	noble tir	Ables procera	9,8,4 (13)	36	5	6	7	5	Fair	NO	forks at one foot into 3 stems/trunks
18	Japanese cedar	Cryptomeria japonica	8	20	7	7	8	6	Good	No	good vigor
19	pear, fruit tree	Pyrus spp.	7	16	8	5	7	9	Fair	No	typical
20	fruiting cherry	Prunus spp.	3,4 (5)	15	4	7	6	6	Fair	No	poor form
21	apple	Melus spp.	19	10	14	10	10	10	Fair	No	mature, good vigor
22	apple	Malus spp	9,10.7 (15)	15	7	14	12	10	Fair	No	large basal cavity, good vigor
23	white fir	Ables concolor	26	22	11	8	8	9	Fair	No	topped, good vigor
ROW	Trees										
	Threadleaf cypress	Chamaecyparis pisifera	3.3.7 (8)	10	4	3	4	5	Good	No	well maintained
	Lawson faise cypress	Chamaecyparis lawsoniana	9,6 (11)	18	5	11	6	9	Good	No	cultivar of Lawson cypress, good vigor
103	Deodar cedar	Gedrus deodara	16	30	6	17	16	13	Fair	No	poor form

Drip-Line measurements from face of trunk

It should be in the interest of the City in density along with retaining at least some of the urban tree canopy to counter local climate change. As a member of TreePAC and other tree canopy retention groups, we look forward to the implementation of the **2017** *mayor's Executive Order for stronger tree protection* without further delay. These tree requirements should not only apply to home-owners (as Johnson's "Trees For All" attempted 18 months ago), but to development lots with protected Tree Groves and Exceptional trees, as well. We were hoping for former Councilmembers Bagshaw and O'Brien to include within their term legacies the necessary actions to implement tree ordinance recommendations of the Urban Forestry Commission that have been in process for a decade. It did not happen; and now there is another year being planned before something is enacted.

Questions to answer:

[1] which of these trees are Code-protected as 'Tree Groves' (per DR 16-2008)*
[2] please share what alternative layouts of the buildings that will be prepared to retain the existing tree groves and look at design mitigation measures - including underground parking.

[3] how will the exterior on-grade amenity areas be achieved without the noncomplaint use of trash and vehicle parking areas?

We need more affordable housing and tree canopy. It does not appear at the moment that this development design are providing either.

Thank you in advance!

David Moehring TreePAC, Board member <u>https://treepac.org/tree-preservation-efforts-in-seattle/</u>

"Street Requirements:

Based on the scope of the proposed project, the following street improvements are required per Chapter 23.53 of the Seattle Municipal Code. Please review Right-of-Way Improvements Manual for design criteria (<u>http://www.seattle.gov/transportation/rowimanual/manual/</u>). Show required street improvements on your "enhanced site plan" at SDCI permit application intake. If an SDOT Street Improvement Plan (SIP) is required, please list SDOT project number and SDOT contact name on the enhanced site plan. Street Improvement Plans must be accepted by SDOT prior to SDCI permit application intake. New structures must be designed to accommodate right-of-way improvements.

This project qualifies for a reduced street improvement, a noprotest agreement is required.

Street trees shall be provided in the planting strip according to Seattle Department of Transportation Tree Planting Standards. Contact SDOT Urban Forestry (for residential projects: (206) 684TREE; for all others: (206) 684-5693), to determine species of tree and standards of planting.

Please add a note to the site plan showing size, location and species of tree to be planted. Any planting proposed within the ROW must be reviewed and approved by SDCI and SDOT.

** Active Seattle Department of Construction and Inspections Director Rules that interpret Tree Protection and fees (Ch. 25.11)

DR # Name

17-2018 Calculating Tree Valuations & Civil penalties for Tree Protection Code Violations

16-2008 Designation of Exceptional Trees

10-2006 Clarifying when administrative design review is required in order to save exceptional trees in lowrise, midrise, and commercial zones.

From: David Moehring <dmoehring@consultant.com>

Sent: Thursday, March 19, 2020 7:13 PM

To: PRC <PRC@seattle.gov>; Loo, Timothy <Timothy.Loo@seattle.gov>

Cc: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>;

neighborhoodtreekeepers@gmail.com; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Strauss, Dan

<Dan.Strauss@seattle.gov>; Thaler, Toby <Toby.Thaler@seattle.gov>

Subject: Killing neighbor's two large trees with Single Family Unit Lot Subdivision

CAUTION: External Email

5724 35TH AVE NE SEATTLE Application for project 3035751-LU Land use application to subdivide one parcel into t building to remain.

Thank you for allowing me to comment on the proposed short plat subdivision at **5724 35th Ave NE 98105**. Please keep TreePAC informed. Please also contact directly the neighbor to the south, Roe Hiroko, at 5718 35th Ave NE.

Let them know that their two large trees measuring at least **36-inches DBH will be killed by proposed new building excavations** within both trees critical root zones. Please provide an arborist assessment as soon as possible.

Thank you,

David Moehring Member, TreePAC

The original lot is 8,561 square foot. Will the subdivided lot circumvent Seattle's 75/80 subdivision rule?

In order to comply with all of the criteria required to grant a subdivision, what alternative locations (such as the rear yard) would also accommodate a long narrow lot (as is being proposed here) that would not impact the neighbor's large trees?

From: Carol Warren <<u>carolmwarren@comcast.net</u>>
Sent: Friday, March 20, 2020 10:35 AM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Keep Seattle Livable!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for

Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Carol Warren <u>carolmwarren@comcast.net</u> 14042 42nd Ave NE Seattle, Washington 98225

From: Carol Warren <carolmwarren@comcast.net>
Sent: Friday, March 20, 2020 10:35 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Keep Seattle Livable!

CAUTION: External Email

Sandra Pinto de Bader,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Carol Warren

carolmwarren@comcast.net

14042 42nd Ave NE Seattle, Washington 98225 From: Stuart Niven <panorarbor@gmail.com> Sent: Friday, March 20, 2020 2:40 PM

To: McGarry, Deborah <Deborah.McGarry@seattle.gov>

Cc: Pederson, Art <Art.Pederson@seattle.gov>; Rippey, Christopher <Christopher.Rippey@seattle.gov>; Humphries, Paul <Paul.Humphries@seattle.gov>; Roberts, Ben <Ben.Roberts@seattle.gov>; Rundquist, Nolan <Nolan.Rundquist@seattle.gov>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Dilley, Jana <Jana.Dilley@seattle.gov>; Stubecki, Lou <Lou.Stubecki@seattle.gov>; Torgelson, Nathan <Nathan.Torgelson@seattle.gov>; Emery, Chanda <Chanda.Emery@Seattle.gov>; LEG_CouncilMembers <council@seattle.gov>; Durkan, Jenny <Jenny.Durkan@seattle.gov> Subject: Re: large redwood decay pictures

CAUTION: External Email

Funny timing Deb as I was about to email you to let you know my thoughts on the removal of this tree which I found out was happening the day before yesterday from a client of mine who lives one block to the North and was devastated, like many of their neighbours, to see it come down in such an undignified manner and without prior notice, leaving people wonder whether the removal was legal or not. This is a prime example of why public posting is essential.

I was able to see the logs on the ground (photo attached clearly showing perfectly healthy wood in all stems) and watch the crane pick the last two sections (both co-dominant, presumably like the first section which was picked just prior to my arrival as it was lying on the top of the pile; clearly showing there were three trunks from just above grade) just after these photographs were taken. Having revisited the site yesterday morning to see the stump I am even more convinced that the removal of this tree should not have been permitted, neither for the reasons given by the property 'manager' whom I believe is the brother of the property owner, recently deceased, nor for the reasons stated in two separate arborist reports. The reason for my opinion being as such is that the 'extensive decay' (by the way, does the person who took the photographs have any knowledge or experience of arboriculture to be able to make such a definitive claim?) photographed was not necessarily part of the structural wood of the tree and was the typical accumulation of woody debris and root material from the inside of the included sections of the trunks. From the cross section of the stump I inspected this morning (please see photographs attached), the three sections of trunk were all normal and the only section of soft wood was in the middle, presumably at the base of the inclusions which perhaps increased in size heading up the trunk and would have explained the readings measured by Chris during his testing. Neither of these however, in my opinion, warrant the claim that the tree was 'high risk' and therefore a 'hazard'.

Furthermore, there does not seem to be a consistency in the reporting as there is one Tree Risk Assessment provided by the producer of the first report, which would have been immediately rejected by any peer review from what I understand of ISA and ASCA best practice, and then no follow up TRA by Chris following his testing. This does not make sense as according to DR 16-2008 a TRA is required to find the tree to be 'high' or 'extreme' risk of failure for the permit to be approved yet the only TRA submitted was quite rightly rejected by Paul Humphries based on the lack of evidence and poor reporting. Chris may have identified issues with the structure of the tree but he did not submit a TRA to accompany the report which should have taken into the account that mitigation was noted as possible given the tree's structure. Redwoods are perfect candidates for subordination and reduction as one only has to look at old growth trees in the redwood forests to see that they can deal with broken stems and reiterated growth time and time again, much like our Western red cedars. Of all conifer trees to be growing with questionable structure, I would expect a coast redwood to be perfectly adaptable to such conditions; they are not called 'sempervirens' for nothing!

This whole situation raises significant questions in my mind about the process of the timing of 'hazard' tree removal permits when they relate to properties being poached by developers (my client explained how this property has been a keen focus of some developers for a while now and that supposedly they were willing to pay more if the tree was not present when they submit their development plans) which given the speed at which this removal was enacted following the approval of the permit last week, the validity of the 'hazardous' nature is even further brought into question. Given the heavy weighting towards the risks associated with the tree by the first arborist in both his report and TRA, which claimed 'Probable' failure of all parts of the tree within 3 years, it seems clear to me that he was asked by his client to produce a TRA that would have the result of 'High Risk' simply in order to achieve receipt of the removal permit. Either that, or he simply does not understand trees and tree risk assessment as the tree has likely been peacefully existing in a similar condition for many years if not decades.

We all know that the development of a property can go ahead whether there is an 'exceptional' tree (or many many more) in the way of achieving 'development potential', which thankfully is not known by all developers taking advantage of Seattle's lax and un-enforced tree protection regulations and the push for density, but it is leading to developers encouraging home owners to remove trees illegally prior to sale, or find arborists who will enable their desire to condemn a tree based on its condition. This is not good in my opinion as it is pushing the balance of objectivity to a more subjective and even fear based approach to tree assessment. Chris states that "all trees will eventually fail" and that "unless fully removed, all trees pose some amount of risk to humans" which are both heavily biased statements and in fact not true. Some trees simply decline without failing or the opposite is true and live long beyond human lifespans. Redwoods for example often will regenerate from roots and can quite simply keep living for an undetermined length of time and many trees can evolve over centuries if not millennia through natural retrenchment and reiteration. If we changed our attitudes to trees and treated them with respect and not fear, we could be looking at a future where our conifers are 300-400 ft high in the City and hundreds of years old. As it is, our largest and greatest trees that are young relatively speaking are being chopped down without a regard for their exceptional benefits to our fragile ecosystems and wider environment. Climate change and now a viral pandemic prove more than ever before that we need trees, especially large conifers and mature trees of all conditions, shapes and sizes. If we allow fear based decision making to determine the fate of all trees taller than us, we will literally be left with no shade beyond buildings and no habitat for birds, mammals, insects and beneficial fungi.

I perhaps have taken the point beyond concision but this type of removal simply should not be permitted, without exploring and enforcing all of the possible options for retention, even if it means

restricting development on the property so that the tree can be saved, protected and enjoyed by all life forms in the neighbourhood. Now, because of the decisions made and actions of but a handful of people, the tree and the wildlife within it are gone forever, cut as logs to be milled into whatever the logging company deems most profitable and the stump will likely be unceremoniously ripped from the ground to make way for a densely packed property of over priced housing to continue lining the pockets of the developers who do not care about Seattle, just what it can give them in the short term.

Please work within your respective departments to improve tree protection codes so this senseless loss stops soon.

Thank you and kind regards,

Stuart Niven, BA(Hons) PanorArborist ISA Certified Arborist PN-7245A & Tree Risk Assessment Qualification (TRAQ) Arborist on Seattle Audubon Society Conservation Committee Arborist on Seattle's Urban Forestry Commission www.panorarbor.com Tel/Text: 206 501 9659 WA Lic# PANORL*852P1 (Click to link to WA L&I's Verify a Contractor Page)

On Thu, Mar 19, 2020 at 12:25 PM McGarry, Deborah <<u>Deborah.McGarry@seattle.gov</u>> wrote:

Hi all,

I'm following up on the large redwood that was permitted for removal under permit 000109-20TA. The property owner sent me pictures this morning confirming the presence of extensive decay at the base of the tree. I would not have suspected so much based on the appearance on the outside.

Coincidentally, I was at Maple Leaf Park yesterday with my daughter and saw a truck from P and D Tree Service go by on Roosevelt. There was a trailer with a giant log that looked like a redwood. I wondered if that was the tree whose removal I approved. Sure enough, that was the tree.

I'm uploading these photos to the Accela portal (with the property owner's approval), and if we get anymore inquiries about this tree, we can share the pictures.

Hope everyone is staying healthy.

Take care.

Deb
Deborah McGarry

(she/her)

Reviewing Arborist

Seattle Department of Construction and Inspections

O: 206-727-8624 | Deborah.McGarry@seattle.gov

Facebook | Twitter | Blog

Helping people build a safe, livable, and inclusive Seattle.

From: Stuart Niven <panorarbor@gmail.com>

Sent: Saturday, March 21, 2020 3:16 PM

To: David Moehring <dmoehring@consultant.com>

Cc: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Strauss, Dan

<Dan.Strauss@seattle.gov>; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Herbold, Lisa

<Lisa.Herbold@seattle.gov>; Morales, Tammy <Tammy.Morales@seattle.gov>; Sawant, Kshama <Kshama.Sawant@seattle.gov>; Mosqueda, Teresa <Teresa.Mosqueda@seattle.gov>; Gonzalez, Lorena <Lorena.Gonzalez@seattle.gov>; Durkan, Jenny <Jenny.Durkan@seattle.gov>; DOT_SeattleTrees <Seattle.Trees@seattle.gov>; McGarry, Deborah <Deborah.McGarry@seattle.gov>; Pederson, Art <Art.Pederson@seattle.gov>

Subject: Re: Let Seattle clear everthing but street trees in a housing crisis?

CAUTION: External Email

Thank you for this information and thought provoking discussion. It is true that street trees alone will not be sufficient to provide adequate ecological benefits such as habitat for birds and mammals or essential shading and storm water interception, and that back yard trees and green space will be essential. The situation is already dire, and every large tree that is removed to be replaced with more concrete and buildings, with no room for decent tree cover and vegetation we are damaging all life in Seattle.

Trees and density can co-exist; it simply requires some thought and additional planning.

I was thinking recently when reading the well used comment that 'Seattle is suffering from a housing crisis', that this is not true. It is suffering from a planning crisis. Thinking logically, since the number of businesses and employees working in Seattle must be known by the City, the number of houses needed to match this would be known also. If the number of employees working in the city in all forms of work is larger than available housing, then there is a problem so the simple fix is limit and manage the number of companies employing people in the City. It is not rocket science and the City planning department can manage this, if it has the inclination to do so. One could put it another way; if baking a cake requires two eggs, one would only use two eggs and using more than two eggs would ruin it!

Thank you and kind regards,

Stuart Niven, BA(Hons) PanorArborist ISA Certified Arborist PN-7245A & Tree Risk Assessment Qualification (TRAQ) Arborist on Seattle Audubon Society Conservation committee Arborist on Seattle's Urban Forestry Commission www.panorarbor.com Tel/Text: 206 501 9659 WA Lic# PANORL*852P1 (Click to link to WA L&I's Verify a Contractor Page)

From: David Moehring <dmoehring@consultant.com>
Sent: Sunday, March 22, 2020 1:25 PM
To: PRC <PRC@seattle.gov>; SCI_Code_Compliance <SCI_Code_Compliance@seattle.gov>
Cc: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Stuart Niven
<panorarbor@gmail.com>; treepac_seattlelists.riseup.net <treepac_seattle@lists.riseup.net>
Subject: Timber! Large 115-foot Seattle redwood declared a hazard

CAUTION: External Email

Please keep members of TreePAC informed regarding the oversized 7,620 square foot property zoned as Single Family SF-5000 at 1041 NE 100TH ST.

We suspect that this estate property will be sold for redevelopment soon and this **115-foot tall and 7.5 foot wide** (DBH) sequoia redwood tree was removed as a pre-condition of sale or so that a higher value may be obtained at resale. The next few months will tell... including a likely land use or building permit applications following the current health crisis and normal permitting operations.

In the meantime, it is evident that Seattle needs a better tree ordinance in the interest of Seattle's climate and habitats. Given the Exceptional characteristic of this tree... and given that climate change has made Redwoods more favorable to the Northwest than the declining cedar trees... please advise how the property owner will replenish the tree canopy removed from this part of Seattle. Lots of this size within Single-Family zoning require a minimum combined total of 15-inches of tree truck caliper.

Please publish for Seattle residents information on root pruning practices in lieu of tree removal where protection of existing site stuctures may be a concern.

David Moehring AIA Board Member of TreePAC <u>dmoehring@consultant.com</u>

Attached and below image relative to SDCI #000109-20TA located at1041 NE 100TH ST

City approved removal of 115-feet tall and 90-inch diameter (at breat height) redwood removed in March 2020

1041 NE 100TH ST

2008 2009 2010 2011 2012 2013 2014 2015 Source file: IW_tree_canopy_pt_TreeRegsPhaseIIJMarchUpdate_032717v13FINAL_installment_2.pdf; March 27, 2017; "Tree Regulations Research Project -Phase II, Final Findings and Recommendations"

Tree Cutting closed to Violation or No Violation. Trend 2008 - 2015

http://www.seattle.gov/DPD/Publications/CAM/cam331b.pdf

Document	Size	Date	Record #	Record Type
<u>Photo</u>	2 MB	03/19/20	<u>000109-</u> <u>20TA</u>	Hazardous Tree Removal and Vegetation Restoration Approval Request
<u>Photo</u>	3 MB	03/19/20	<u>000109-</u> <u>20TA</u>	Hazardous Tree Removal and Vegetation Restoration Approval Request
<u>Photo</u>	4 MB	03/19/20	<u>000109-</u> <u>20TA</u>	Hazardous Tree Removal and Vegetation Restoration Approval Request
Results Letter	102 KB	03/10/20	<u>000109-</u> <u>20TA</u>	Hazardous Tree Removal and Vegetation Restoration Approval Request
<u>Tree Risk</u> <u>Assessment</u>	1570 KB	03/10/20	<u>000109-</u> <u>20TA</u>	Hazardous Tree Removal and Vegetation Restoration Approval Request
Results Letter	103 KB	02/12/20	<u>000109-</u> <u>20TA</u>	Hazardous Tree Removal and Vegetation Restoration Approval Request
Arborist Report	1418 KB	01/22/20	<u>000109-</u> <u>20TA</u>	Hazardous Tree Removal and Vegetation Restoration Approval Request
Site Photos	4 MB	01/22/20	<u>000109-</u> <u>20TA</u>	Hazardous Tree Removal and Vegetation Restoration Approval Request
Site Plan	3 MB	01/22/20	<u>000109-</u> <u>20TA</u>	Hazardous Tree Removal and Vegetation Restoration Approval Request

Sent: Friday, March 20, 2020 at 2:39 PM From: "Stuart Niven" panorarbor@gmail.com

Subject: Re: large redwood decay pictures

Funny timing Deb as I was about to email you to let you know my thoughts on the removal of this tree which I found out was happening the day before yesterday from a client of mine who lives one block to the North and was devastated, like many of their neighbours, to see it come down in such an undignified manner and without prior notice, leaving people wonder whether the removal was legal or not. This is a prime example of why public posting is essential.

I was able to see the logs on the ground (photo attached clearly showing perfectly healthy wood in all stems) and watch the crane pick the last two sections (both co-dominant, presumably like the first section which was picked just prior to my arrival as it was lying on the top of the pile; clearly showing there were three trunks from just above grade) just after these photographs were taken. Having revisited the site yesterday morning to see the stump I am even more convinced that the removal of this tree should not have been permitted, neither for the reasons given by the property 'manager' whom I believe is the brother of the property owner, recently deceased, nor for the reasons stated in two separate arborist reports. The reason for my opinion being as such is that the 'extensive decay' (by the way, does the person who took the photographs have any knowledge or experience of arboriculture to be able to make such a definitive claim?) photographed was not necessarily part of the structural wood of the tree and was the typical accumulation of woody debris and root material from the inside of the included sections of the trunks. From the cross section of the stump I inspected this morning (please see photographs attached), the three sections of trunk were all normal and the only section of soft wood was in the middle, presumably at the base of the inclusions which perhaps increased in size heading up the trunk and would have explained the readings measured by Chris during his testing. Neither of these however, in my opinion, warrant the claim that the tree was 'high risk' and therefore a 'hazard'.

Furthermore, there does not seem to be a consistency in the reporting as there is one Tree Risk Assessment provided by the producer of the first report, which would have been immediately rejected by any peer review from what I understand of ISA and ASCA best practice, and then no follow up TRA by Chris following his testing. This does not make sense as according to DR 16-2008 a TRA is required to find the tree to be 'high' or 'extreme' risk of failure for the permit to be approved yet the only TRA submitted was quite rightly rejected by Paul Humphries based on the lack of evidence and poor reporting. Chris may have identified issues with the structure of the tree but he did not submit a TRA to accompany the report which should have taken into the account that mitigation was noted as possible given the tree's structure. Redwoods are perfect candidates for subordination and reduction as one only has to look at old growth trees in the redwood forests to see that they can deal with broken stems and reiterated growth time and time again, much like our Western red cedars. Of all conifer trees to be growing with questionable structure, I would expect a coast redwood to be perfectly adaptable to such conditions; they are not called 'sempervirens' for nothing!

This whole situation raises significant questions in my mind about the process of the timing of 'hazard' tree removal permits when they relate to properties being poached by developers (my client explained how this property has been a keen focus of some developers for a while now and that supposedly they were willing to pay more if the tree was not present when they submit their development plans) which given the speed at which this removal was enacted following the approval of the permit last week, the validity of the 'hazardous' nature is even further brought into question. Given the heavy weighting towards the risks associated with the tree by the first arborist in both his report and TRA, which claimed 'Probable' failure of all parts of the tree within 3 years, it seems clear to me that he was asked by his client to produce a TRA that would have the result of 'High Risk' simply in order to achieve receipt of the removal permit. Either that, or he simply does not understand trees and tree risk

assessment as the tree has likely been peacefully existing in a similar condition for many years if not decades.

We all know that the development of a property can go ahead whether there is an 'exceptional' tree (or many many more) in the way of achieving 'development potential', which thankfully is not known by all developers taking advantage of Seattle's lax and un-enforced tree protection regulations and the push for density, but it is leading to developers encouraging home owners to remove trees illegally prior to sale, or find arborists who will enable their desire to condemn a tree based on its condition. This is not good in my opinion as it is pushing the balance of objectivity to a more subjective and even fear based approach to tree assessment. Chris states that "all trees will eventually fail" and that "unless fully removed, all trees pose some amount of risk to humans" which are both heavily biased statements and in fact not true. Some trees simply decline without failing or the opposite is true and live long beyond human lifespans. Redwoods for example often will regenerate from roots and can quite simply keep living for an undetermined length of time and many trees can evolve over centuries if not millennia through natural retrenchment and reiteration. If we changed our attitudes to trees and treated them with respect and not fear, we could be looking at a future where our conifers are 300-400 ft high in the City and hundreds of years old. As it is, our largest and greatest trees that are young relatively speaking are being chopped down without a regard for their exceptional benefits to our fragile ecosystems and wider environment. Climate change and now a viral pandemic prove more than ever before that we need trees, especially large conifers and mature trees of all conditions, shapes and sizes. If we allow fear based decision making to determine the fate of all trees taller than us, we will literally be left with no shade beyond buildings and no habitat for birds, mammals, insects and beneficial fungi.

I perhaps have taken the point beyond concision but this type of removal simply should not be permitted, without exploring and enforcing all of the possible options for retention, even if it means restricting development on the property so that the tree can be saved, protected and enjoyed by all life forms in the neighbourhood. Now, because of the decisions made and actions of but a handful of people, the tree and the wildlife within it are gone forever, cut as logs to be milled into whatever the logging company deems most profitable and the stump will likely be unceremoniously ripped from the ground to make way for a densely packed property of over priced housing to continue lining the pockets of the developers who do not care about Seattle, just what it can give them in the short term.

Please work within your respective departments to improve tree protection codes so this senseless loss stops soon.

Thank you and kind regards,

Stuart Niven, BA(Hons) PanorArborist ISA Certified Arborist PN-7245A & Tree Risk Assessment Qualification (TRAQ) Arborist on Seattle Audubon Society Conservation committee Arborist on Seattle's Urban Forestry Commission www.panorarbor.com Tel/Text: 206 501 9659 WA Lic# PANORL*852P1 (Click to link to WA L&I's Verify a Contractor Page) On Thu, Mar 19, 2020 at 12:25 PM McGarry, Deborah <<u>Deborah.McGarry@seattle.gov</u>> wrote:

Hi all,

I'm following up on the large redwood that was permitted for removal under permit 000109-20TA. The property owner sent me pictures this morning confirming the presence of extensive decay at the base of the tree. I would not have suspected so much based on the appearance on the outside.

Coincidentally, I was at Maple Leaf Park yesterday with my daughter and saw a truck from P and D Tree Service go by on Roosevelt. There was a trailer with a giant log that looked like a redwood. I wondered if that was the tree whose removal I approved. Sure enough, that was the tree.

I'm uploading these photos to the Accela portal (with the property owner's approval), and if we get anymore inquiries about this tree, we can share the pictures.

Hope everyone is staying healthy.

Take care.

Deb

Deborah McGarry

(she/her)

Reviewing Arborist

Seattle Department of Construction and Inspections

O: 206-727-8624 | Deborah.McGarry@seattle.gov

Facebook | Twitter | Blog

Helping people build a safe, livable, and inclusive Seattle.

From: Rippey Arboriculture, LLC <<u>christopher.rippey@gmail.com</u>>

Sent: Sunday, March 22, 2020 8:07 PM

To: Stuart Niven <<u>panorarbor@gmail.com</u>>; McGarry, Deborah <<u>Deborah.McGarry@seattle.gov</u>>; Humphries, Paul <<u>Paul.Humphries@seattle.gov</u>>; Pinto de Bader, Sandra <<u>Sandra.Pinto de Bader@Seattle.gov</u>>;

Cc: scott cannon <<u>1scottcannon@gmail.com</u>> Subject: Redwood Removal

CAUTION: External Email

Several thoughts and comments popped up while I read Stuart's latest email. I hope the information that follows will help all of you in your future decision-making processes.

• I talked with the property owner, Scott Cannon and Stuart Niven did not have permission to enter this property to take the pictures he sent or gather the information for his email.

• The Preface of the ISA, Best Management Practices; Tree Risk Assessment, 2nd Edition states "It is impossible to maintain trees free of risk; some level of risk must be accepted to experience the benefits trees provide." A similar statement is also found in the Introduction of the International Society of Arboriculture's (ISA) Tree Risk Assessment (TRA) Manual. It is well established in our industry that all trees pose some level of risk to people.

• It is a fact that all trees will eventually fail. Trees must abide by the laws of physics. As stated in the ISA TRA Manual in the Tree Risk Assessment Within the Context of Tree Risk Management section, "any tree, whether it has visible weakness or not, will fail if the forces applied exceed the strength of the tree or its parts." Even long-lived tree species that reiterate from root shoots like big leaf maple or coast redwood will experience a tree failure at some point in their lifespan. If these trees did not, soil would never get replenished with nutrients from decayed wood and new trees would not grow.

• Regarding the subject tree, this tree was most likely to fail at the area of trunk attachment (150cm tomography area). Here, the decayed inner wood was much more structurally important than the non-decayed outer wood. It is a well-established fact that tension wood in a tree is much better at load carrying than compression wood. For more information please refer to "Plant Physics" by Karl J. Niklas and Hanns-Christof Spatz. In this book, the following statement is found in 4.13 Strength, "the compressive strength of most species of wood is roughly 50% of the tensile strength of the same species". In our subject tree, the inner decayed wood would have been under tension loads more often than the outer wood and was the more structurally important.

• There is a standard used around the world to assess the decayed cross sections of trees commonly known as the One-Third Rule. This rule was founded in the 1960s but applied to urban trees in the 1990's by German professor named Claus Mattheck. This rule says that a structurally sound decayed tree should have an intact cross section of wood at least one-third of the assessed cross section's radius. For the subject tree, the intact wood at the assessed cross section would have to be at least 14 inches, it was not. Please refer to Gere and Timoshenko, 1997 to see how the shell thickness more predictable homogenous material strength is diminished when intact shell wall thickness is reduced. Your research will show you that when a tubular object has a shell wall of only one-third of its radius, the tubes strength will be decreased by about 20%. As the intact cross section gets smaller than one-third, the angle of strength loss curves down at a much sharper angle.

• ISA TRA forms are not designed for what the City is using them to do. To quote Appendix 1 in the ISA TRA Manual, these forms are "intended to act as a guide for collecting and recording tree risk assessment information." In my opinion, they should not be used to validate an arborist opinion, expertise

or risk assessment. This should be done in a proper arborist report where an arborist is not limited in space or to the categories of the form.

• The City of Seattle had no right to post my report online. My client Scott Cannon had permission to share my report with Deb Brown from the City of Seattle only. My report is *privileged, and confidential information* intended only for the use of the Individual(s) I sent it to. The city needs my specific permission to share it with the public. <u>Please take my report off wherever site it has been posted to for public viewing.</u>

• Arborists have a fiduciary duty to their client and must practice good ethics. A great reference to go over ethical principals in arboriculture is the American Society of Consulting Arborist, Guide to a Professional Consulting Practice. There in the Ethic vs. Ideology section, you can find this quote "an Arborist must strive to separate ideology from ethics, both in their own mind and in interactions with clients and other consultants. For example, a strong desire to save trees-or what some might see as placing a low priority on saving trees- is an ideological rather than an ethical consideration." Arborist should strive to be impartial, meaning to be objective and free from bias or prejudice, when observing trees and especially while rating the risk that they pose.

• When I got involved in this case, I was asked to get more information about the tree for Sal Nolder, the original project's arborist. As with all cases like this, I told Sal to not show me his original assessment or give me any details of the case. I do this to remain unbiased. When I first observed the tree, I thought advanced assessment of the tree was unwarranted. Out of respect for a fellow ISA TRAQ and Certified Arborist, I was still willing to test the tree. I changed my opinion about testing the tree after I observed seam separation with included bark on the west side of the tree. I then tested the tree, discovered the decayed wood and validated my results. Had I not been objective and respectful of another arborist opinion, I would not have discovered the decay in this tree. I then agreed to write the report to get what I considered to be a tree with unreasonable related risk, removed.

I hope this information gets you all thinking. Please keep me in mind if in the future the City would like to hire me to inspect complex Significant Trees that are under review to be removed.

Respectfully,

Chris Rippey

--

Rippey Arboriculture, LLC

Christopher Rippey

PNW-ISA 2019, Arborist of the Year ASCA RCA #633 ASCA Tree & Plant Appraisal Qualified

ISA Certified Arborist (WE-7672AUTM) ISA Tree Risk Assessor Qualified

NOTICE: This email may contain *privileged and confidential information* intended only for the use of the Individual(s) named above. If you are not the intended recipient of this email, or the employee or agent responsible for delivering it to the intended recipient, you are hereby notified that any dissemination or copying this email is strictly prohibited. If you have received this email in error, please immediately notify this office by telephone at (206) 228-8803 or by email at <u>Christopher.rippey@gmail.com</u>

--

Inline image Rippey Arboriculture, LLC Christopher Rippey ASCA RCA#633 ISA Certified Arborist (WE-7672AUTM) ISA Tree Risk Assessor Qualified

From: David Moehring <dmoehring@consultant.com> Sent: Tuesday, March 24, 2020 5:35 AM To: DOT_SeattleTrees <Seattle.Trees@seattle.gov>; PRC <PRC@seattle.gov>; DOT_LA <DOT_LA@seattle.gov> Cc: McGarry, Deborah <Deborah.McGarry@seattle.gov>; Katy Griffith <katygr@msn.com>; Kevin Orme (via treepac_seattle Mailing List) <treepac_seattle@lists.riseup.net>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Thaler, Toby <Toby.Thaler@seattle.gov> Subject: 2 exceptional trees at 8001 ashworth ave N

CAUTION: External Email

Dear <u>PRC@seattle.gov</u>

Thank you for the comments of one a Seattle's City arborists to enforce the Seattle code on tree protection!

Please keep TreePAC Members informed about the development at 8001 Ashworth Ave N where exceptional trees are at risk:

http://web6.seattle.gov/dpd/edms/GetDocument.aspx?id=5355057

The development plans ignore tree protection requirements by clearing all 4 trees on the site and killing the neighbor's tree to the north.

Notice is in regard to the pending SEPA Environmental Determination (This project is subject to the Optional DNS Process (WAC 197-11-355) and Early DNS Process (SMC 25.05.355). This comment period may be the only opportunity to comment on the environmental impacts of this proposal.

Please add to notices issued how many Exceptional trees are intended to be removed - as in this case it would be two.

David

From: Jennifer Baldino <<u>info@email.actionnetwork.org</u>> Sent: Tuesday, March 24, 2020 4:01 PM To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>> Subject: Save Our Trees!

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on

private property in all land use zones, both during development and outside development. 2. Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Jennifer Baldino jbaldino6@gmail.com 12329 Roosevelt way N.E Seattle, Washington 98125

From: Jennifer Baldino <info@email.actionnetwork.org>
Sent: Tuesday, March 24, 2020 4:01 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Save Our Trees!

CAUTION: External Email

Sandra Pinto de Bader,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all

122

Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Jennifer Baldino jbaldino6@gmail.com 12329 Roosevelt way N.E

Seattle, Washington 98125

From: David Moehring <dmoehring@consultant.com>

Sent: Wednesday, March 25, 2020 12:28 AM

To: PRC <PRC@seattle.gov>; Zeng, Sissi <Sissi.Zeng@seattle.gov>; DOT_LA <DOT_LA@seattle.gov>; Quackenbush, Tom <Tom.Quackenbush@seattle.gov>

Cc: Strauss, Dan <Dan.Strauss@seattle.gov>; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Lewis, Andrew <Andrew.Lewis@seattle.gov>; Dawson, Parker <Parker.Dawson@seattle.gov>; An, Noah <Noah.An@seattle.gov>; Thaler, Toby <Toby.Thaler@seattle.gov>; Herbold, Lisa <Lisa.Herbold@seattle.gov>; Mosqueda, Teresa <Teresa.Mosqueda@seattle.gov>; Gonzalez, Lorena <Lorena.Gonzalez@seattle.gov>; info@historicseattle.org

Subject: 7 more trees lost at 820 NW 54TH, a Seattle phenomenon

CAUTION: External Email

Dear Seattle Public Resource Center,

Without a meaningful Seattle tree protection ordinance, the Seattle phenomenon of clear-cutting without space to restore the tree canopy will lead to pandemonium from the city's youth suffering from increasing local urban heat island effects.

Without measures to retain Seattle's architectural heritage, the Seattle phenomenon of destroying habitable existing structures will continue to waste the world's precious resources.

WHERE WAS THE ARBORIST?

About seven more trees are coming down from this Ballard lot, and perhaps 1 to 2 street trees... yet there is not even an arborist report on the public

file for the project. This lot had 39% tree canopy coverage ... all of which will be replaced with parking, driveways, and insignificant groundcover and bushes.

WHERE IS THE AFFORDABLE HOUSING?

The site's 1914 heritage house was purchased for only \$165,000 in 1993. Now, Modern Homes will bring in about **\$3.2MM** or more from the revenues from the sale of four market-rate townhomes within a small 4,000 square foot lot, yet only chip-in to the City their required MHA-R contribution of **just \$108,993**. That token in-lieu-of-payment represents less than 3.4% of the forthcoming revenues on the re-development... leaving the City of Seattle without trees and with only enough funds to purchase just an eighth of the land equitably sized somewhere in the city. Insufficient by any measure for the City to build affordable housing. Unfortunately, this land increased its zoning last year in April 2019 from SF-5000 to the new zone Lowrise Multifamily LR2 (M1) ---- where the MHA requirements apply to development would be subject to 'Medium Areas' fee requirements. The low in-lieu-of-fee results in no inclusionary affordable housing in Ballard (or elsewhere). It is kind of a joke compared to other cities' affordable housing in-lieu-of fees.

٦

EVERY WEEK TREES LOST, HERITAGE VANISHES, and AFFORDABLE HOUSING IS DISPLACED

Please keep TreePAC members informed of the current land use application to subdivide one development site into four unit lots. (3035973-LU; The construction of residential units is under Project #6735161-CN.) Development standards - including tree protection regulations - were to be applied to the original parcel and not to each of the new unit lots.

Thank you for taking comments appropriately through April Fool's day (and hopefully beyond given the corona virus).

Lost:

http://web6.seattle.gov/dpd/ParcelData/Parcel.aspx?pin=3019300110 http://mapping.ballardhistory.org/2018/10/mapping-historic-ballard-interactive.html

David Moehring Board Member, TreePAC From: iwall@serv.net <iwall@serv.net>
Sent: Saturday, March 28, 2020 8:45 PM
To: David Moehring <dmoehring@consultant.com>
Cc: SCI_Code_Compliance <SCI_Code_Compliance@seattle.gov>; Godard, Holly
<Holly.Godard@seattle.gov>; Lofstedt, Emily <Emily.Lofstedt@seattle.gov>; Pinto de Bader, Sandra
<Sandra.Pinto_de_Bader@Seattle.gov>; Strauss, Dan <Dan.Strauss@seattle.gov>; Pedersen, Alex
<Alex.Pedersen@seattle.gov>; An, Noah <Noah.An@seattle.gov>; Toby Thaler <toby@louploup.net>;
Dawson, Parker <Parker.Dawson@seattle.gov>; Lewis, Andrew <Andrew.Lewis@seattle.gov>;
treepac_seattlelists.riseup.net <treepac_seattle@lists.riseup.net>; Pederson, Art
<Art.Pederson@seattle.gov>; McGarry, Deborah <Deborah.McGarry@seattle.gov>
Subject: Re: Magnolia tree ignored in Phinney Ridge 7-pack

CAUTION: External Email

How many of these tree deaths does it take to motivate political action? We have a development virus attacking trees, please, maximum density is not by far the highest virtue in Seattle. Irene Wall, Phinney Ridge

On Mar 28, 2020 6:00 PM, David Moehring <<u>dmoehring@consultant.com</u>> wrote: We either need *climate-conscious design* (*Note 1*) or we need an *easier-to-enforce tree ordinance* which requires the SDCI Planners to exercise their discretionary authority in requiring responsible design that accommodate BOTH added density and space for trees.

R

Please keep me informed to share with TreePAC the development at **604 N 43rd Street** (Note 2). A notice of Land Use Application to allow a 3 story, 7-unit rowhouse townhouse building was issued by SDCI and was approved following Department review in January. Surface parking for 3 vehicles proposed for the 7 market-rate rowhouse dwellings. The existing building is to be demolished and dumped into a landfill. Zoning is LR1 (M) on a 5,000 square foot lot.

Why was this approved without consideration of alternatives to retain the large magnolia tree?

Where to start? Please take a quick look at the attached PDF (image repeated as well) that shows a common maneuver to juxtapose the location of dwelling units while still providing the same floor area and dwelling count.

What is Seattle's big picture? As one may see from the before (2009) to current (2019) aerial views in the attached PDF, Seattle is **on pace to the extinction of the urban forest and its natural habitats**. We are able to have both urban DENSITY and urban TREE CANOPY... but only if we enforce regulatory guidelines.

×

We are losing too many trees and not providing land for replanting within the locality of canopy loss.

Thank you,

David Moehring <u>dmoehring@consultant.com</u>

Note 1 - such as demonstrated a few years back with 6 row-houses within the Ballard HUB at NW 61st St and 20th Ave NW

Note 2 - Date of Application: February 20, 2019 Date Application Deemed Complete: March 1, 2019 Note 3- Arborist report may have intentionally underssized the Magnolia tree by 1 inch to get below the Exceptional threshold

Arborist Report 1020 KB 11/26/19 3033470-LU

Plan Set - Land Use 11 MB 02/19/19 3033470-LU-001

Below: the redmarks demonstrate how the number of parking and units desired could have been achieved while saving the large magnolia tree.

From: Rosanne Tobin <<u>info@email.actionnetwork.org</u>>
Sent: Sunday, March 29, 2020 12:37 PM
To: Finn Coven, Jessica <<u>Jessica.FinnCoven@seattle.gov</u>>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

OSE Director Jessica Finn Coven,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

TREES ARE THE ANSWER!

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all

Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Rosanne Tobin <u>rosanne97@hotmail.com</u> 6513 27th Avenue NE Seattle, Washington 98115

From: Rosanne Tobin <info@email.actionnetwork.org>
Sent: Sunday, March 29, 2020 12:37 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

Sandra Pinto de Bader,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

TREES ARE THE ANSWER!

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Rosanne Tobin <u>rosanne97@hotmail.com</u> 6513 27th Avenue NE Seattle, Washington 98115

From: David Moehring <dmoehring@consultant.com>

Sent: Friday, April 3, 2020 3:03 PM

To: William Millhollin <william@nwpermit.com>; Vasquez, Colin <Colin.Vasquez@seattle.gov>; PRC <PRC@seattle.gov>; Torgelson, Nathan <Nathan.Torgelson@seattle.gov>

Cc: michaeloxman <michaeloxman@comcast.net>; Stuart Niven <panorarbor@gmail.com>; Morales, Tammy <Tammy.Morales@seattle.gov>; Tage Nickerson <tage@platsplus.com>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; seattletreelossgooglegroups.com <seattletreeloss@googlegroups.com>; Strauss, Dan <Dan.Strauss@seattle.gov>; Herbold, Lisa <Lisa.Herbold@seattle.gov>; Mosqueda, Teresa <Teresa.Mosqueda@seattle.gov>; Lewis, Andrew <Andrew.Lewis@seattle.gov>; Sawant, Kshama <Kshama.Sawant@seattle.gov>; An, Noah <Noah.An@seattle.gov>; Thaler, Toby <Toby.Thaler@seattle.gov>; Dawson, Parker <Parker.Dawson@seattle.gov> Subject: CLEARCUTTING SEATTLE = KUBOTA VILLAGE Importance: High

CAUTION: External Email

Good afternoon Planner Vasquez-

In times time like these, is not Seattle fortunate to have an **urban forest to filter and clean the air** from pollutant gases and undesired particulates by trapping them on leaves and bark. <u>https://www.treepeople.org/tree-benefits</u>

Dense urban populations and those areas with few trees are not so fortunate. In New York City and Chicago, virus cases have been doubling every 2 to 4 days. Although the correlation between COVID-19 and urban forests is still speculation, there is documented proof that parts of cities with **fewer trees have greater health issues** compared to those areas with more trees. Seattle is no exception. As such, density and urban tree canopies must be considered hand-in-hand.

For southeast Seattle, it is time to get to the virtual table on urban forest clearings. A publiclyrequested meeting about a 4-acre tree clearing in southeast Seattle has been ignored for the past three months and needs to be attended to. This is all the more critical with the danger of additional tree grove clearings in the immediate of the **areas surrounding Kubota Gardens**.

We know that you value Seattle's tree canopy. We all realize the difficult times with the COVID-19 physical distancing, so if you need assistance in setting up a virtual meeting with Zoom, GoToMeeting, or any other platform, please do not hesitate. Councilmember for this district, Tammy Morales, is conducting at this moment a their first of several virtual town halls!

For the TreePAC membership and those impacted by the immediate area loss of nine tree groves and several exceptional trees,

David Moehring

A public meeting was requested on early January 2020 for these addresses and application numbers: 3034697-LU 9668 LINDSAY PL S , 3034698-LU 9670 LINDSAY PL S , 3034699-LU 9672 LINDSAY PL S , 3034700-LU 9674 LINDSAY PL S ,

- 3034702-LU 9676 LINDSAY PL S ,
- 3034703-LU 9678 LINDSAY PL S .

Sent: Friday, February 21, 2020 at 4:27 PM
From: "William Millhollin" <<u>william@nwpermit.com</u>>
To: michaeloxman <<u>michaeloxman@comcast.net</u>>
Cc: "Stuart Niven" <<u>panorarbor@gmail.com</u>>, <u>tammy.morales@seattle.gov</u>, "David Moehring"
<<u>dmoehring@consultant.com</u>>, "Vasquez, Colin" <<u>Colin.Vasquez@seattle.gov</u>>, "Tage Nickerson"
<<u>tage@platsplus.com</u>>
Subject: Re: CLEARCUTTING SEATTLE = KUBOTA VILLAGE
Hello Michael & All,

Thank you very much for including us here. Please let me know if you have a date and time in mind to visit the property and construction site area so that we can make sure that either Tage or myself are available to walk everyone through the site. Please keep in mind that these are active construction areas so we want everyone to be safe. We would love to take part in your meeting and discussion, if you are interested then please let us know, Tage or I can answer any questions you have while on site.

The K2 Short Plat for 6 new lots that is currently in review and adjacent to the Kubota East Village Subdivision where you have pictures shown. As we are still in design for preliminary platting, not all elements are exact or solid just yet but we are hoping this next round of correction responses will address the concerns raised so far by the public and by reviewers.

Please let me know if there anything I can send over at this time. We are striving to reply to all public comments, so certainly submit any questions you have and I will get them answered.

Have a great day and weekend

On Fri, Feb 21, 2020 at 9:49 AM michaeloxman <<u>michaeloxman@comcast.net</u>> wrote:

Howdy Councilmember Tammy Morales,

Thanks for tackling some of the environmental urban forestry issues in southeast Seattle.

There is a spot across the street from Kubota Garden we would like you to tour with us this weekend.

It is a proposed subdivision that would require bulldozing dozens of mature trees.

Today I received the attached email from the city planning official that says the arborist report is unavailable, even though the permit application is several years old, and even though public comment period closed on January 1st, 2020.

My concern is that the requirement hasn't been fulfilled that the permit application must answer the question: "Does the project maximize the retention of existing trees?".

Please see that the planning department releases the arborist report in time for our tour this weekend.

Please see the attached 3 photos of the 90' tall forest proposed for removal.

Thanks !

Michael Oxman ISA Certified Arborist #PN-0756A <u>www.treedr.com</u> (206) 949-8733

------ Original message ------From: William Millhollin <<u>william@nwpermit.com</u>> Date: 2/20/20 4:25 PM (GMT-08:00) To: Stuart Niven <<u>panorarbor@gmail.com</u>> Cc: David Moehring <<u>dmoehring@consultant.com</u>>, "Vasquez, Colin" <<u>Colin.Vasquez@seattle.gov</u>>, Michael Oxman <<u>michaeloxman@comcast.net</u>>, Tage Nickerson <<u>tage@platsplus.com</u>> Subject: Re: CLEARCUTTING SEATTLE = KUBOTA VILLAGE

Hello David,

I hope all is going well.

I wanted to follow up on our response email here to see if you had any comments or questions regarding these responses?

Have a great day

On Tue, Jan 21, 2020 at 6:44 PM William Millhollin <<u>william@nwpermit.com</u>> wrote: Hello David,

Thank you for your patience as we work through our response here. I want to clarify a couple statements here but I also have your questions answered in blue below each listed item.

• 3/14/2013 Greenwater sold to Van Veeny and Le Phong

7/14/2016 Van Veeny sold to Kubota Village 28 LLC (Us)

• I am still unclear about what you mean here by Greenbelt, I understand the term but we have not seen a state or municipal zoning designation for this area as Greenbelt or Wildlife Habitat, can you send over any info you have on this?

Simple questions are good to set the framework relative to a Kubota Village discussion:

a) how large was this land and who owned it before being subdivided?

• The land has changed in shape and size over time through land division and change in ownership through sales of those portions of land at various points in time. Greenwater Construction is the previous owner who you might be referring to. The development known as the Kubota East Village which completed initial platting in 2016 "originally" consisted of land totaling approximately 2.8ac.

b) why was it first developed a few years ago compared to other parcels around it?

• The permitting and development process for this site has been done in "phases" in order to most effectively expedite portions of development ahead of other portions so things like utilities, grading and roadways could be under construction as we wait for other larger permitting reviews to take their time.

c) was a tree inventory prepared including species, size, height, photos, and condition of the trees?

• Yes

- d) if so, was it prepared by a certified arborist?
 - Yes
- e) how many trees were within a protected tree grove, and how many tree groves?
 - I am getting confirmation on the final arborist report to send over to you as some documents date back prior to my involvement. I should be able to send this over on Wednesday.
- f) how many significant trees were Exceptional trees? ... Hazardous trees?
 - The arborist report will contain all of this information for you.
- g) why were all the trees cleared and lots subdivided regardless of categorically protected trees?
 - All trees that were allowed to be cleared were done according to the Zoning at the time and per any other land use conditions of the plat.

h) did the Department ask to see a site plan with all the protected trees identified?

• Yes, all trees are identified within the plat plans to match the Arborist Report.

i) if so, did the Department ask to see alternative lot division options to identify the maximum retention of existing significant trees?

• Kubota East Village is a very old subdivision that went through council review so I believe multiple renditions of the plan were conceived but were also limited to review under the 2005 Zoning ordinance which had

more lenient restrictions here. This subdivision was not subject to the same restrictions that a new subdivision would be today due to its vesting period.

j) why were some of the subdivided lots less than 4,000 sq ft in size within a SF-5000 zone?

• The 2005 Zoning had different allowances at that time but also credits and exceptions can apply when public and open spaces are included as part of a plat or subdivision.

k) with the SMC requiring at least 2-inches of tree caliper for every 1000 sq ft of land area, where are these new trees on the lots being prepared for sale?

• New trees for each homes if required or desired for each lot would be located under each individual Building Permit for each lot.

I) with this large site being cleared of trees, how many of the properties are being sold as affordable units verses market-rate units? Or in other more direct words, what commitments or promises were made prior to the development applications to the community members and to the City Council or mayor that this development would achieve in terms of providing affordable housing for Seattle?

• No affordable housing requirements exist for this subdivision due to its vested 2005 Zoning.

As a general statement I understand your questions here related to the Kubota East Village and am happy to discuss further, but the permits here for comment are for a separate short plat unrelated to the Kubota East Village in terms of Land Use or Zoning conditions. Please let me know if you have any questions or concerns about this (K2) Short Plat and we would be happy to answer them also. As a side note, we are still working through our current correction cycle responses but intend on including tree plantings for this short plat as well :)

Have a great day

On Mon, Jan 20, 2020 at 10:09 AM William Millhollin <<u>william@nwpermit.com</u>> wrote: Hello Stuart & All,

I apologize for the delay but I do still have this on my list to complete. I have most of the email queued up here but need to complete it and will try to send a reply by the end of today.

Have a great day

On Sun, Jan 19, 2020 at 1:11 PM Stuart Niven <<u>panorarbor@gmail.com</u>> wrote: Did I miss the response to David's email?

Thank you and kind regards,

Stuart Niven, BA(Hons)

PanorArborist ISA Certified Arborist PN-7245A & Tree Risk Assessment Qualification (TRAQ) Arborist on Seattle Audubon Society Conservation committee Arborist on Seattle's Urban Forestry Commission www.panorarbor.com Tel/Text: 206 501 9659 WA Lic# PANORL*852P1 (Click to link to WA L&I's Verify a Contractor Page)

On Tue, Jan 7, 2020 at 2:13 PM William Millhollin <<u>william@nwpermit.com</u>> wrote: Hello David,

Thank you very much for your comments and questions. I am working through this email, generating a response to each item and should have something to send by tomorrow.

Have a great day

On Tue, Jan 7, 2020 at 12:26 AM David Moehring <<u>dmoehring@consultant.com</u>> wrote: Thank you Mr. Millhollin for your replies and offering to answer questions.

I have much respect for the one-on-one response approach; although some of those who inquired have been told that this development is not eligible as a Type II discretionary land-use decision or a public meeting. We know there are considerable discretionary choices being made during the short platting of this large lot. These choices include **tree retention and required tree replanting** (SMC 23 and SMC 25.11). As such, I believe folks like Stuart, Michael and I within the urban forest community as well as those witnessing the **urban forest's incremental devastation** still desire a local discussion in to glean a better understanding how clear-cutting Seattle's green spaces like this so happens to takes place at Kubota Village 28.

Yes, the larger area around Kubota Village East may have started under development some time ago. But it's only been 7 years since this completely wooded remaining site exceeding 100,000 square feet was sold to the **Greenwater Partnership** / Greenwater Construction / et. al. It seems that green space and green belts are being sought out as relatively inexpensive land. Yet these developments proceed despite the expense and toll to the natural habitats and the resulting impacts from urban heat islands. Seattle is not only interested in protecting limited "wildlife habitats"areas, it also protects heritage and Exceptional trees and wetlands... and many other features.

Simple questions are good to set the framework relative to a Kubota Village discussion:

- a) how large was this land and who owned it before being subdivided?
- b) why was it first developed a few years ago compared to other parcels around it?
- c) was a tree inventory prepared including species, size, height, photos, and condition of the trees?
- d) if so, was it prepared by a certified arborist?
- e) how many trees were within a protected tree grove, and how many tree groves?
- f) how many significant trees were Exceptional trees? ... Hazardous trees?
- g) why were all the trees cleared and lots subdivided regardless of categorically protected trees?

h) did the Department as to see a site plan with all the protected trees identified?i) if so, did the Department ask to see alternative lot division options to identify the maximum retention of existing significant trees?

j) why were some of the subdivided lots less than 4,000 sq ft in size within a SF-5000 zone?k) with the SMC requiring at least 2-inches of tree caliper for every 1000 sq ft of land area, where are these new trees on the lots being prepared for sale?

I) with this large site being cleared of trees, how many of the properties are being sold as affordable units verses market-rate units? Or in other more direct words, what commitments or promises were made prior to the development applications to the community members and to the City Council or mayor that this development would achieve in terms of providing affordable housing for Seattle?

Other neighbors have specific questions why access routes proposed were not better placed to avoid removing trees along shared property lines... or where are the buffers between adjacent properties... or is Tract 999 also being sold for a house... or will it be kept as open space?

Without getting a good understanding of what is happening here, these related land-use actions should come to a halt. The builders can take their \$20-million, re-forest what they took away, and cease further impacts to Seattle's dwindling tree canopy.

Yes, many of us are familiar with the Seattle Dept of Construction & Inspections EDMS system. You will likely know that "record snapshots" often post a listing of documents that are not accessible to the public digitally. For this and these many reasons, the folks in the area and TreePAC respectfully **desired a meeting in order to address many questions**. Everyone has property rights... but a century has passed... and Washington has evolved to understand that our resources are limited... including existing trees being removed without the space being available to replenish this valuable sustaining resource. Property rights are not a license to environmental derogation.

We can do better.

David Moehing Board Member, TreePAC

Sent using the mail.com mail app

On 1/6/20 at 6:39 PM, William Millhollin wrote:

> Hello Again David,

>

- > I am trying to discern the comment or question in this email chain. The
- > only question I can see is "What may Seattle leaders do to halt the
- > needless clearcutting of forested areas with natural habitats?". I think
- > this is a much broader question best suited for city council, urban
- > forestry and for the ordinance process. Although all "natural habitats" are
- > something to take note of, this project site is not designated as a
- > Wildlife Habitat, which you may be referring to.

>

> I will have to defer to Colin and the PRC as to whether or not they have a

> process to notify you directly of any permits related to ours, outside of > normal noticing, but resources do exist to allow individuals to locate any > and all active permits. > > Let me know if you have any other questions or concerns. > > Have a great day > > > > On Mon, Jan 6, 2020 at 8:22 AM Vasquez, Colin < Colin.Vasquez@seattle.gov > > wrote: > > > William, Please see Dave's email below. Please copy me on your email to > > Dave. > > > > > > > > *From: * Michael Oxman < michaeloxman@comcast.net> > > *Sent: * Sunday, December 29, 2019 2:44 PM > > *To: * David Moehring <<u>dmoehring@consultant.com</u>>; PRC <<u>PRC@seattle.gov</u>> > > *Cc: * <u>seattle-tree-ordinance-working-grouplists.riseup.net</u> < > > <u>seattle-tree-ordinance-working-group@lists.riseup.net</u>>; DOT_LA < > > DOT_LA@seattle.gov>; Herbold, Lisa <Lisa.Herbold@seattle.gov>; Pinto de > > Bader, Sandra < <u>Sandra.Pinto_de_Bader@Seattle.gov</u>> > > *Subject: * Re: CLEARCUTTING SEATTLE = KUBOTA VILLAGE > > > > > > > > *CAUTION: External Email* > > > > Howdy Dave, > > > > > > > > I received this message at: 1:39 PM > > > > Cutting it kinda close, doncha think ? > > > > > > > > > > Hello Michael, I'm right across the street from Kubota (actually I believe > > you picked up some trees from us once). As you're probably aware, we have a > > large subdivision being developed right behind our property called, "Kubota > > Village". Some other neighbors and I would like to know if you could refer > > us to an environmental expert who is familiar with waterways, wetlands and > > riparian corridors in our area. We are collectively trying to compromise > > with the developers regarding the next phase of development which would > > clear what is left of the trees. The City is giving us until 1/1/20 to > > comment. Thank you in advance for any referral you may be able to provide.

> > > > On December 5, 2019 at 9:34 PM David Moehring < <u>dmoehring@consultant.com</u>> > > wrote: > > > > > > > > What may Seattle leaders do to halt the needless clearcutting of forested > > areas with natural habitats? > > > > > > > > Please inform me for the following functionally-related 'Kubota Village' > > development numbers 3034697 -LU, 3034698 -LU, 3034699 -LU, 3034700 -LU, > > and 3034702 -LU; and all permits involving the addresses related to these > > five site. KUBOTA VILLAGE 28 LLC > > > > > > > > 9676 9678 + LINDSAY PL S subdivision #3034702, 3034703 -LU, 3034699 -LU, > > 3034700 -LU, and 3034703 -LU > > > > " Land use application to allow a 3 -story single family residences. > > Parking for vehicles proposed. To be considered with 3034697 -LU, 3034698 -LU, > > for shared access." > > > > > > > > We should also have a public meeting to discuss what is going on here. > > Comments may be submitted through: 12/18/2019 > > > > > > > > David Moehring > > Member of TreePAC > > Two years: 2015 to 2017. The remaining grove just to the north may since > > have been cleared. > > David Moehring > > 312-965-0634 > > > > > > > > > > > -->> William Millhollin > President - Direct: (206) 601-7043 - william@nwpermit.com >

> NORTHWEST PERMIT INC. - Permits In line, On line, In time. Since 1985

> 1026 SW 151st ST Burien, WA 98166

> Main: (360) 945-2787 - Billing: (360) 945-2787 - Fax: (888) 400-0383

> *<u>www.nwpermit.com</u> <<u>http://www.nwpermit.com</u>>*

--

From: Emily Van Bronkhorst <info@email.actionnetwork.org>
Sent: Saturday, April 4, 2020 2:19 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Save our Trees!

CAUTION: External Email

Sandra Pinto de Bader,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Emily Van Bronkhorst emilyveebee55@gmail.com 4107 Wallingford Ave North Seattle, Washington 98103

From: Jack Strubbe <info@email.actionnetwork.org>
Sent: Saturday, April 4, 2020 7:52 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Save our Trees!

CAUTION: External Email

Sandra Pinto de Bader,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Jack Strubbe jackstrubbe@gmail.com 9022 15th NW

Seattle, Washington 98117

From: Stuart Niven <panorarbor@gmail.com>

Sent: Sunday, April 5, 2020 10:51 AM

To: David Moehring <dmoehring@consultant.com>

Cc: William Millhollin <william@nwpermit.com>; Vasquez, Colin <Colin.Vasquez@seattle.gov>; PRC <PRC@seattle.gov>; Torgelson, Nathan <Nathan.Torgelson@seattle.gov>; michaeloxman <michaeloxman@comcast.net>; Morales, Tammy <Tammy.Morales@seattle.gov>; Tage Nickerson <tage@platsplus.com>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; seattletreelossgooglegroups.com <seattletreeloss@googlegroups.com>; Strauss, Dan <Dan.Strauss@seattle.gov>; Herbold, Lisa <Lisa.Herbold@seattle.gov>; Mosqueda, Teresa <Teresa.Mosqueda@seattle.gov>; Lewis, Andrew <Andrew.Lewis@seattle.gov>; Sawant, Kshama <Kshama.Sawant@seattle.gov>; An, Noah <Noah.An@seattle.gov>; Thaler, Toby <Toby.Thaler@seattle.gov>; Dawson, Parker <Parker.Dawson@seattle.gov> Subject: Re: CLEARCUTTING SEATTLE = KUBOTA VILLAGE

CAUTION: External Email

Thank you David,

I completely agree with your comments and requests and hope that the City acts appropriately with this very important matter.

Thank you and kind regards,

Stuart Niven, BA(Hons) PanorArborist ISA Certified Arborist PN-7245A & Tree Risk Assessment Qualification (TRAQ) Arborist on Seattle Audubon Society Conservation Committee Arborist on Seattle's Urban Forestry Commission www.panorarbor.com Tel/Text: 206 501 9659 WA Lic# PANORL*852P1 (Click to link to WA L&I's Verify a Contractor Page)

From: Judith Henchy <judithh@uw.edu>
Sent: Monday, April 6, 2020 1:45 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

Sandra Pinto de Bader,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant Trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all

Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Judith Henchy judithh@uw.edu 9717 17th Ave NE Seattle, Washington 98115

From: Harriet Phinney <info@email.actionnetwork.org>
Sent: Monday, April 6, 2020 2:15 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Save our Trees!

CAUTION: External Email

Sandra Pinto de Bader,

Seattle's trees and urban forest are vital to keeping our city healthy and livable. Trees and the urban forest comprise a vital green infrastructure. Trees reduce air pollution, storm water runoff and climate impacts like heat island effects, while providing essential habitat for birds and other wildlife. They are important for the physical and mental health of our residents.

Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large mature trees and tree groves. It is important to promote environmental equity as trees are replaced.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission.

Here are the key provisions that need to be in the updated tree ordinance:

 Expand the existing Tree Removal and Replacement Permit Program, including 2-week public notice and posting on-site, as used by the Seattle Department of Transportation (SDOT) – to cover all Significant Trees (6" and larger diameter at breast height (DBH)) on private property in all land use zones, both during development and outside development.
 Require the replacement of all Significant trees removed with trees that in 25 years will reach equivalent canopy volume – either on site or pay a replacement fee into a City Tree Replacement and Preservation Fund. Allow the Fund to also accept fines, donations, grants and set up easements.

3. Retain current protections for Exceptional Trees and reduce the upper threshold for Exceptional Trees to 24" DBH, protect tree groves and prohibit Significant Trees being removed on undeveloped lots.

4. Allow removal of no more than 2 Significant non-Exceptional Trees in 3 years per lot outside development

5. Establish one citywide database for applying for Tree Removal and Replacement Permits and to track changes in the tree canopy.

6. Post online all permit requests and permit approvals for public viewing.

7. Expand SDOT's existing tree service provider's registration and certification to register all Tree Service Providers (arborists) working on trees in Seattle.

8. Provide adequate funding in the budget to implement and enforce the updated ordinance.

Harriet Phinney harriet.phinney@gmail.com 6827 17th Ave NE Seattle, Washington 98115