SEATTLE URBAN FORESTRY COMMISSION

Weston Brinkley (Position #3 – University), Chair • Sarah Rehder (Position #4 – Hydrologist), Vice-chair Steve Zemke (Position #1 – Wildlife Biologist) • Elby Jones (Position #2 – Urban Ecologist - ISA)
Stuart Niven (Position #5 – Arborist – ISA) • Michael Walton (Position #6 – Landscape Architect – ISA) Joshua Morris (Position #7 – NGO) • Steven Fry (Position #8 – Development)
Blake Voorhees (Position # 9 – Realtor) • Neeyati Johnson (Position #10 – Get Engaged)
Whit Bouton (Position #11 – Environmental Justice)
Jessica Jones (Position # 12 – Public Health) • Shari Selch (Position # 13 – Community/Neighborhood)

The Urban Forestry Commission was established to advise the Mayor and City Council concerning the establishment of policy and regulations governing the protection, management, and conservation of trees and vegetation in the City of Seattle

January 8, 2020 Meeting Notes Seattle Municipal Tower, Room 2750 (27th floor) 700 5th Avenue, Seattle

Attending

<u>Commissioners</u> Weston Brinkley – Chair Whit Bouton Steven Fry Neeyati Johnson Elby Jones Jessica Jones Josh Morris Shari Selch Blake Voorhees Michael Walton Steve Zemke

<u>Absent- Excused</u> Sarah Rehder - Vice-Chair Stuart Niven <u>Staff</u> Sandra Pinto de Bader - OSE Brian Doherty - SDOT

<u>Guests</u> Elijah Selch

Public Nancy Penrose

NOTE: Meeting notes are not exhaustive. For more details, listen to the digital recording of the meeting at: <u>http://www.seattle.gov/urbanforestrycommission/meetingdocs.htm</u>

Call to order

Weston called the meeting to order.

Steve encouraged people to review the UFC draft for the Tree and Urban Forest Protection Ordinance and provide feedback to then share with SDCI. Sandra will be sending an email inviting up to six commissioners to another deliberative session with SDCI staff before they brief Council at the end of the month on the timeline, scope and budget to update the tree ordinance.

Public comment None Adoption of December 4 and December 11 meeting notes

ACTION: A motion to approve the December 4 meeting notes as amended was made, seconded, and approved. ACTION: A motion to approve the December 11 meeting notes as written was made,

seconded, and approved.

Safe Routes to School presentation

Brian Doherty oversees Safe Routes to School (SRtS) and all the pedestrian programs in the Seattle Department of Transportation.

Safe Routes to School implements safety improvements on walking and biking routes to school. Urban Forestry is one of several tools they use to calm traffic and make routes more comfortable for families to walk and bike.

Neighborhood greenways provide safer, calm residential streets where walking and biking is prioritized. This program also uses urban forestry as a tool.

Brian provided photos of examples of tree planting projects as part of these programs:

- Mercer Middle School
- Concord Elementary
- Beacon Hill Neighborhood greenway
- 30th Ave SW neighborhood greenway
- Roxhill elementary
- Rainier Beach High School
- Roxhill and Wing Luke Elementary

These projects are much more affordable than sidewalks running around \$20K-\$30K per block (sidewalks run approximately \$400K per block where there is no curb; in projects where there is an existing curb the cost is around \$100K per block). They are currently focusing on arterials (such as Greenwood Ave N – where they are putting in drainage, retaining walls, removing encroachments, taking care of grade issues, etc.).

Future projects include Pathfinder K-8 West Seattle and installing more trees for Concord in South Park

UFC question/comment: What's the priority for people to have access to bus stops. Answer: The Pedestrian Master Plan (PMP) sets the priorities: next to public schools and close to frequent transit service corridors.

UFC question/comment: how are you thinking of project connectivity? Does connectivity factor in terms of site selection?

Answer: Funding comes year by year. Sometimes they work on part of a corridor based on available funding. They do consider connectivity inside of the priorities set by the PMP. They focus on supplementing sidewalks alongside arterials within their priority areas. They sometimes have to take street trees out if the project can't find ways to remediate impacts on sidewalk and roadway.

They would welcome a letter of support around the programs (Safe Routes to School and Greenways) incorporating tree planting.

These meeting notes are not exhaustive. To hear the full discussion, including Q&A, please listen to the digital recording of the meeting under the <u>Meeting Documents page</u> of the Urban Forestry Commission website, under the meeting's date.

Whit will produce a draft letter for UFC review.

Review of 2019 Annual report and transmittal letter continues

Commissioners provided input on the latest iteration of the annual report. Sandra will incorporate input.

Steve mentioned that it would be helpful to recommend SDCI to create a clear Urban Forestry section to clearly delineate the way the department is working on keeping track of trees and permits.

Sandra will revise the annual report and the submittal letter.

ACTION: A motion to approve the 2019 annual report and the transmittal letter as amended (with Weston confirming final versions) as amended was made, seconded, and approved.

2020 Work Plan discussion continues

Commissioners discussed the current work plan draft and continued to volunteer to take on actions. Prioritizing and placing specific timelines on actions was also discussed. The group talked about ways to keep the work plan alive by providing updates.

ACTION: A motion to approve the 2020 workplan as amended (acknowledging that the workplan is a living document that will be revisited throughout the year) was made, seconded, and approved.

Public comment None

Adjourn

Public input: (see next page and posted notes) From: Kevin Murphy <info@email.actionnetwork.org>
Sent: Friday, December 20, 2019 11:19 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.

Kevin Murphy kemurphy1972@hotmail.com 526 30th Ave East Seattle, Washington 98112

From: Deanne Marie <info@email.actionnetwork.org>
Sent: Sunday, December 22, 2019 11:27 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's 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.

Deanne Marie

<u>elmerdeanne@gmail.com</u> 11045 8th Ave NE #505 Seattle, Washington 98125

From: David Moehring <dmoehring@consultant.com>

Sent: Thursday, December 26, 2019 10:57 AM

To: Strauss, Daniel <Daniel.Strauss@seattle.gov>; Bagshaw, Sally <Sally.Bagshaw@seattle.gov>

Cc: treepac_seattle@lists.riseup.net; Sharon LeVine <sllevineusc@yahoo.com>; Steve Zemke

<stevezemke@msn.com>; Danielle Chastaine <ppceditor@nwlink.com>; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Torgelson, Nathan <Nathan.Torgelson@seattle.gov>; infodontclearcutseattle.org <info@DontClearcutSeattle.org>; info@lewisforseattle.com; Suzanne Grant <suzanne@grantharper.net>

Subject: UPDATE - End of 90-foot tall and 60-foot wide Exceptional Tulip Tree on Dec 26, 2019

CAUTION: External Email

Prior-D7 Council Sally Bagshaw and then legislative-aide (now D6 Council-elect) Daniel Strauss,

It is a sad day.

Not because it's a day of celebration for Kwanzaa or the other holidays. It is a sad day because Seattle's inert "tree-protection" enforcement, and weak administrative appeal authority has led to chainsaws and chippers destroying **today and tomorrow** a massive, healthy, Seattle Exceptional tulip tree within central Queen Anne neighborhood at 2813 4th Ave W.

- Despite your District 7 representation visit to the site about a year ago (thank you for that);
- despite thousands of collective hours and legal fees spent among the 6 neighbors to engage tree regs;
- despite the prior mayor's 2017 executive order for a stronger tree ordinance;
- despite the collective environmental impacts on this steeply sloping ECA site with record of nearby landslides;
- despite 8+ alternative new development layouts that show how 4 to 5 dwellings could have been built on the lot while retaining at least 70-percent of the Exceptional Tree's critical root zone (Options A through H in the attached pdf drawings presented to the developer months ago);
- despite displaced natural habitats photographed in this immediate area;
- despite the City overlooking the recent heavy rains and allowing removal of this and 7 other trees and major excavations regardless of Seattle Code-limited October through March stays on excavation...

... despite all of these reasonable concerns, the site is being **cleared of all of it's site-stabilizing trees** today.

This is just one example of weekly occurrences in Seattle. Rules and regulations were created for a good reason. Some change is needed by those who have the authority and is long-overdue.

David Moehring AIA NCARB Board Member, TreePAC and concerned resident, 3444 23rd Ave W, #B Seattle

Tulip Tree (image above, being destroyed today, December 26 & 27, 2019)

https://www.seattletimes.com/seattlenews/seattle-neighbors-band-together-againstdeveloper-to-save-exceptional-tree/

Sent: Tuesday, December 10, 2019 at 1:51 AM From: ""Steve Zemke"

Press release: Tuesday 12/10/2019 for immediate release Steve Zemke Chair - TreePAC.org <u>stevezemke@TreePAC.org</u> Received this e-mail late Monday night from Suzanne Grant regarding the Queen Anne Exceptional Tulip Tree:

Exceptional Tulip Tree @ 2813 4th Ave W in Imminent Danger

SG

Suzanne Grant <> Mon 12/9/2019 8:36 PM Hi,

It looks like the Tulip Tree's time may have finally run out. They have their demolition and construction permits and "No Parking Signs" went up along the streets today so we assume demolition could start as early as tomorrow. The Tree would probably go first. I would like to be able to contact people who might want to come by and witness and mourn the tree coming down. Any ideas for communicating? I'm emailing everyone I can think of and I'll leave a message on the Facebook page. Can I call you if/when it starts happening? Thanks for your help.

Suzanne

Here is a second e-mail from a neighbor of the tree she sent to the Mayor and Seattle City Council.

From: "Sharon LeVine"

> Date: September 23, 2019 at 11:44 PM

> To: LEG_CouncilMembers ,

> "jenny.durkanseattle.gov"

> Subject: Developer Allowed to Destroy "Exceptional Tulip Tree" in Violation of Tree Code/SEPA (No

"Exceptional Tree" is Safe in Seattle!)

<<u>https://nam11.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.seattletimes.com%2Fsea</u> <u>ttle-news%2Fseattle-neighbors-band-together-against-developer-to-save-exceptional-</u>

tree%2F&data=02%7C01%7C%7Cbd508854062d4e64330d08d77d44aeb4%7C84df9e7fe9f640afb4 35aaaaaaaaaaaaaaa%7C1%7C0%7C637115606244540956&sdata=NfXH6SqNbEKDvIU5vSE0yxMIP650t R8wi60%2FGCeo954%3D&reserved=0>

Seattle neighbors band together against developer to save exceptional tree Seattle Times, Marcus Harrison Green, 3/29/2019

One neighborhood's conundrum highlights a larger one playing out across the city and its swiftly shifting

topography

The Seattle Hearing Examiner ruled against my neighbors -and I - on September 6th, 2019 (in a biased, unfair, trial) where we tried to save the amazing, "Exceptional Tulip Tree. (MUP-19-004 through MUP-19-015 named Grant Protection for Trees at seattle.gov/examiner)

Our trial proved that the City does not comply with the "Intent" of SEPA's , current tree codes and that the City is out of compliance with SEPA's requirement that "'Cumulative Impacts" of tree loss be considered

My Queen Anne neighbors and I spent a lot of time, energy and money to ensure the retention of the " Exceptional Tulip Tree " and learned valuable information that may form the basis of a valid court challenge against our City.

The developer's " practiced attorney " convinced the Hearing Examiner - from the first hour of our trial - that the neighborhood appellants should not be allowed to refer to Seattle's tree code or to talk about "design review" issues.

In fact, I had an architect (in the room during our trial) who was not allowed to testify about the 9 alternative designs she produced that had a good chance of preserving the "Exceptional Tulip Tree" because the Hearing Examiner agreed with the developer's attorney that no design review issues were allowed.

In disallowing appellants to refer to the environmental, tree code, we were (wrongly) prevented from stressing that mitigation allows SDCI to deny the project in order to save the "Exceptional Tree" or to require the developer to readjust the location of buildings on the site.

Readjusting the location of structures should not be considered as a design review issue when it's a legitimate mitigation measure specified in the SEPA statute.

In spite of being restricted by the Hearing Examiner, we presented a strong case to show that the City of Seattle does not implement and enforce the "Intent" of the tree code or track any information on the 'Cumulative Loss of Exceptional Trees".

A City Official stated -at trial- that no one in the City tracks (counts) the number of "Exceptional Trees" that are destroyed by development and that no one records the locations where "Exceptional Trees" are destroyed.

Apparently, each development project is considered - individually- with no relationship to any other projects that have occurred, are in process or in the pipeline.

This is a serious violation of SEPA requirements.

If this tree could not be saved with the advocacy of 6 appeals from neighbors, NO "EXCEPTIONAL TREE IN SEATTLE IS SAFE from developments that are maximized for size.

SDCI does not implement the mitigations that are designated to help retain trees.

SDCI violates the intent of the environmental tree code by allowing developers to cut down the big, mature, full canopy trees and to mandate a new, planting plan of small bushes and trees as mitigation.

There is no assurance that the new, small trees will ever attain the size - and canopy cover- of the trees that are removed.

Meanwhile, Seattle will not have the benefits of new tree canopy for the 40 to 100 years it takes for the newly planted trees to attain their full size.

OUR MAYOR AND CITY COUNCILMEMBERS MUST TAKE ACTION TO KEEP SEATTLE AS " THE EMERALD CITY" AND TO HELP COMPENSATE FOR CLIMATE CHANGE!

From: Sharon LeVine <sllevineusc@yahoo.com>

Sent: Thursday, December 26, 2019 11:24 AM

To: Strauss, Daniel <Daniel.Strauss@seattle.gov>; Bagshaw, Sally <Sally.Bagshaw@seattle.gov>; David Moehring <dmoehring@consultant.com>

Cc: treepac_seattle@lists.riseup.net; Steve Zemke <stevezemke@msn.com>; Danielle Chastaine <ppceditor@nwlink.com>; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Torgelson, Nathan <Nathan.Torgelson@seattle.gov>; infodontclearcutseattle.org <info@dontclearcutseattle.org>; info@lewisforseattle.com; Suzanne Grant <suzanne@grantharper.net>

Subject: Re: UPDATE - End of 90-foot tall and 60-foot wide Exceptional Tulip Tree on Dec 26, 2019

CAUTION: External Email

Ballard Tree Service has begun to destroy the Exceptional Tulip Tree. The crew will probably be here for 2 days.

The crew leader says they have proper permits. From: Mary Schlater <info@email.actionnetwork.org> Sent: Thursday, December 26, 2019 12:10 PM To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov> Subject: Save our Trees!

CAUTION: External Email

Sandra Pinto de Bader,

I'm writing you yet again about 2813 4th Ave W in Queen Anne about an enormous exceptional Tulip Tree that will be removed today and tomorrow despite the below list of reasonable efforts to save it using our current completely inept tree ordinance. The following list illustrates why I'm asking you for a speedy process in updating the tree ordinance. The following actions were taken and yet,

Despite your District 7 representation visit to the site about a year ago (thank you for that); despite thousands of collective hours and legal fees spent among the 6 neighbors to engage tree regs; despite the prior mayor's 2017 executive order for a stronger tree ordinance; despite the collective environmental impacts on this steeply sloping ECA site with record of nearby landslides; despite 8+ alternative new development layouts that show how 4 to 5 dwellings could have been built on the lot while retaining at least 70-percent of the Exceptional Tree's critical root zone (Options A through H in the attached pdf drawings presented to the developer months ago); despite displaced natural habitats photographed in this immediate area; despite the City overlooking the recent heavy rains and allowing removal of this and 7 other trees and major excavations regardless of Seattle Code-limited October through March stays on excavation...

... despite all of these reasonable concerns, the site is being cleared of all of it's sitestabilizing trees today. How long will you condone this constant and alarming decimation of one of the most powerful defenses we have against urban climate change?

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.

Mary Schlater

mschlater7108@gmail.com 12003 23rd Ave NE Seattle, Washington 98125

From: Naomi Zurcher <treerap@sprintmail.com>

Sent: Friday, December 27, 2019 1:29 AM

To: David Moehring <dmoehring@consultant.com>

Cc: Strauss, Daniel < Daniel.Strauss@seattle.gov>; Bagshaw, Sally < Sally.Bagshaw@seattle.gov>;

treepac_seattle@lists.riseup.net; Sharon LeVine <sllevineusc@yahoo.com>; Steve Zemke
<stevezemke@msn.com>; Danielle Chastaine <ppceditor@nwlink.com>; Pedersen, Alex
<Alex.Pedersen@seattle.gov>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>;
Torgelson, Nathan <Nathan.Torgelson@seattle.gov>; infodontclearcutseattle.org
<info@DontClearcutSeattle.org>; info@lewisforseattle.com; Suzanne Grant
<suzanne@grantharper.net>

Subject: Re: UPDATE - End of 90-foot tall and 60-foot wide Exceptional Tulip Tree on Dec 26, 2019

CAUTION: External Email

Shameful and inexcusable. Seattle has become the developer's give-away city and to hell with the wellbeing of its residents and the very thing that supports that well-being cost-effectively - its urban trees.

A sad day indeed. The decision makers should be held accountable.

From: David Moehring <dmoehring@consultant.com>

Sent: Friday, December 27, 2019 5:38 PM

To: PRC <PRC@seattle.gov>; Carr, Christy <Christy.Carr@seattle.gov>; LEG_CouncilMembers <council@seattle.gov>

Cc: DOT_SeattleTrees <Seattle.Trees@seattle.gov>; DOT_LA <DOT_LA@seattle.gov>;

todd@sandpointcc.com; owen@sandpointcc.com; minh@sandpointcc.com; mike@zoreticlaw.com;

Thaler, Toby <Toby.Thaler@seattle.gov>; neighborhoodtreekeepers@GMAIL.com;

treePAC_seattle@lists.riseup.net; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>;

Pedersen, Alex <Alex.Pedersen@seattle.gov>; Strauss, Daniel <Daniel.Strauss@seattle.gov>

Subject: Yet another 29+ trees to axe at Inverness Drive NE along Country Club (3034423 and 3028628) Importance: High

CAUTION: External Email

Dear PRC-

Please keep TreePAC members informed AND please **provide a public meeting** (if at least 50 people <u>do request</u>) regarding the Environmentally Critical development proposed within 28,000 sq ft of urban forest.

Thank you for this opportunity to comment on a development-disaster building site. It seems as if everyone wants exceptions to develop within designated environmentally critical areas. It is a waste given that there is much existing developed land within Seattle that is in real need to be refurbished. These multiple ECA-lots are not suitable for construction. This proposed project is yet another reason we need **stronger tree protection enforcement** applied in Seattle.

This 2-adjacent-lot owner now requests "ECA Exception to allow development to exceed 30% in an Environmentally Critical Area."

What is the big deal?

- These are undeveloped lots 100% covered in trees. At least 29 of 83 significant trees within a Tree Grove will be eliminated.
- These adjacent lots (one owner) **slope steeply over 60 feet** down within about just 80 feet or less (1 to 1 slope). It drops steeply from the street to the back of the lots to the west.
- This site is a hotbed **combination of ECAs**, including a Category III wetland and steep slopes. These natural critical areas do not exist in isolation by are interdependent.

- The SDCI is **offering ECA Exceptions** without any guarantees or liability to adjacent property owners.
- Both parcels are being proposed as **functionally-related** with sharing a drain line.
- The SDCI is willing to waive the "Maximum of 30% construction disturbance area is permitted within steep slopes" regulated by SMC 25.09.090 and 25.09.290.
- The Planners must acknowledge that these lots are also part of a **protected Tree Grove**.
- Preliminary arborist report has been prepared, identifying and locating exceptional trees. Although the site plan does not support this underestimated claim, the design team has prepared a conceptual tree retention plan (??) showing **5 of the 11 exceptional trees being removed**, and 1 of the 8 significant trees being removed.
- The proposed plans show an **unrealistic area of excavations** relative to the proposed building edges
- The proposed buildings are located directly on steep slopes without consideration for **landslides and destabilisation** from connected tree root loss.
- There is a **wetland** at the bottom of the slope, which must be buffered.
- New homes floor areas should be no more than 50% of the developable lot area. There is really **NO area of this land that is fit for development**.
- The new homes are completely built within the required front-yard setback area.
- **Fire department access** requires 20 foot wide access and a turnaround when the drive exceeds 150 feet from the intersection. The proposed drive is only as wide as a 16-foot alley.

Keep Seattle safe.

David Moehring AIA TreePAC Board member, Seattle resident <u>dmoehring@consultant.com</u>

Source: https://gismaps.kingcounty.gov/parcelviewer2/ Dec 25, 2019

SUSAN YREVIN WEBB-BETER JAMES AHOLLY JOHNSON SUSAN K + JOSEPH DIEHL HERNANDO OLIVAR + NAT JIMENEZ STANLEY + ELIZABETH HERRING BEN+11ANA SKUBATCH WALTER L+BARBARA RUZZO SAND POINT COUNTRY CLUB

8333 55TH AVE NE 98115;

The quick scoop: Project Number: 3034423-LU Address: 8415 INVERNESS DR NE Area: Northeast Zone: SF 7200 Date of Application: 11/18/2019 Date Application Deemed Complete: 11/18/2019 Applicant Contact: CARMEL GREGORY - 425-778-8500 SDCI Planner: BRANDON CUMMINGS - (206) 684-0251 Land Use Application to allow 2, 3-story single family residences. Parking for 4 vehicles proposed.

Tree Assessment	2 MB	05/22/19 3034423-LU Master Use Permit
Tree Inventory	53 KB	05/22/19 3034423-LU Master Use Permit
Tree Retention	332 KB	05/22/19 3034423-LU Master Use Permit
Wetland Determination	2 MB	05/22/19 3034423-LU Master Use Permit

= = = =

Neighbors on alert:

•	REBECCA PIHA + PAUL R AMATO	8470 INVERNESS DR NE 98115
•	John MATTHEWS	8464 INVERNESS DR NE 98115
•	SUSAN +KEVIN WEBB-BEYER	8500 INVERNESS DR NE 98115
•	JAMES A+HOLLY JOHNSON	8503 INVERNESS DR NE 98115
•	SUSAN K +JOSEPH DIEHL	8507 INVERNESS DR NE 98115
•	HERNANDO OLIVAR + NAT JIMENEZ	8811 PAISLEY PL NE 98115
•	STANLEY +ELIZABETH HERRING	8815 PAISLEY PL NE 98115
•	BEN+HANNA SKUBATCH	8822 PAISLEY PL NE 98115
•	WALTER L+BARBARA RUZZO	8828 PAISLEY DR NE 98115
•	SAND POINT COUNTRY CLUB	8333 55TH AVE NE 98115;

• Todd Rieman 206.525.5766 x238, todd@sandpointcc.com, Facilities Manager

From: Mary Schlater <info@email.actionnetwork.org>
Sent: Friday, December 27, 2019 8:10 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Save our Trees!

CAUTION: External Email

Sandra Pinto de Bader,

This time I am writing you about a 28,000 squ foot lot with 29 out of 83 trees slated to be cut in an environmentally critical area that also constitutes a tree grove at the following location:

Project Number: 3034423-LU Address: 8415 INVERNESS DR NE Area: Northeast Zone: SF 7200 Date of Application: 11/18/2019 Date Application Deemed Complete: 11/18/2019 Applicant Contact: CARMEL GREGORY - 425-778-8500

SDCI Planner: BRANDON CUMMINGS - (206) 684-0251

Land Use Application to allow 2, 3-story single family residences. Parking for 4 vehicles proposed.

What will you do to stop this wanton tree cutting? If you don't speed up the modification and strengthening of the tree ordinance, many many more trees will be cut and it will happen soon. These are irreplaceable trees in our lifetime. Please hold a public meeting now about this lot.

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.

Sincerely,

Mary Schlater

Mary Schlater mschlater7108@gmail.com 12003 23rd Ave NE Seattle, Washington 98125

From: Stuart Niven <panorarbor@gmail.com>

Sent: Saturday, December 28, 2019 8:43 AM

To: David Moehring <dmoehring@consultant.com>

Cc: Suder, Jerry <Jerry.Suder@seattle.gov>; Torgelson, Nathan <Nathan.Torgelson@seattle.gov>; PRC <PRC@seattle.gov>; DOT_LA <DOT_LA@seattle.gov>; LEG_CouncilMembers <council@seattle.gov>; Durkan, Jenny <Jenny.Durkan@seattle.gov>; Pinto de Bader, Sandra

<Sandra.Pinto_de_Bader@Seattle.gov>; Annie Thoe <neighborhoodtreekeepers@gmail.com> Subject: Re: New Development at 2411 W Boston St (and new lot from historical parcels creating 2409 W BOSTON ST)

CAUTION: External Email

I formally second Mr Moehring's comments. Please add them to the public record as further proof that we need to radically improve the management of trees in Seattle, under threat from 'development'.

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 Fri, Dec 13, 2019 at 6:13 PM David Moehring <<u>dmoehring@consultant.com</u>> wrote: Mr. Suder and Director Torgelson-

Thank you for taking your time to prepare a letter dated December 5, 2019 that was distributed today. It's been about 4 months (~August 5) since the request for a public meeting... so many may have been wondering.

I cannot speak for the many others that wrote in to request a public meeting about the property being developed at the parent lot of 2411 W Boston Street. We can be fairly confident, however, that they were likely as disappointed to see the letter stating "While we have received numerous identical requests to hold a public meeting to answer questions about impacts of proposed construction at these addresses, the specific concerns we have heard so far have been about the construction applications which are not subject to public comment. Therefore, we will not be holding a public meeting."

The common reaction from many Seattle residents is "No matter what we think, the *City will just allow the Developers to do what they want anyway*." They are correct in thinking so. This letter from you neglects the right for a public meeting and (speaking as an architect only) appears to be against the Seattle Municipal Code Title 23, and may be considered an insult to the public engagement process that our Mayor and other City officials often boast about.

23.76.015 - Public meetings for Type II and Type III Master Use Permits

Share Link to section Print section Download (Docx) of sections Email section Compare versions

"A.(3)

The Director may hold a <mark>public meeting</mark> on Master Use Permit applications requiring Type II or III decisions if: Fifty or more persons file a written request for a meeting not later than the 14 th day after notice of the application is provided;"

- The Department did release a Type II decision ;
- More than 50 people requested a public meeting, many not providing a reason why - nor should it matter;

- The Department continues to advance permit applications including street tree removals in the interim;
- The application pre-dated the recent April 2019 zoning code changes, and the number of dwellings being created through Unit Lots exceeds that allowed within the prior zoning limits to this area (5 dwellings);
- The lot abuts existing SF-5000 zone.
- The single lot was sold to one develover who is developing at one time a functionally-related lot;
- This single development violates Seattle Code that restricts building any other dwelling behind rowhouses;
- Transparency is important. A covenant on the unit lot prohibits a condo organization being formed. If that is indeed the back-up plan as indicated in the first paragraph of the attached letter, then the original Notice from 4 months ago is null and void and a new notice must be released for just two rowhouse units at the street with two rowhouse units at the south backside of the parent lot.
- The optics on this Department action is extremely fuzzy, and appears to be determined by faulty SDCI policy not substantiated by City or County ordinance. In fact, Title 19 of the King County Code - where property deeds are recorded and mapped- prohibit the use of lot segregation in attempt to exceed the allowed density limits.
- In effect, SDCI is allowing a contract rezone of this (and many other) lots without obtaining the required contract rezone approval from the City Council.

Are neighbors and infrastructure cumulatively impacted when more dwellings are allowed than what the area and street right-of-way width is zoned for? *Yes, they are.*

Please retract the letter that seeks to circumvent the requirements of SMC 23.76.016.

A concerned area resident, David Moehring AIA NCARB 3444B 23rd Ave W Seattle 312-965-0634

3034386-LU (for 2411 W Boston St) or 3034388-LU (for 2409 W Boston St)

Rowhouses are attached side by side along common walls. Each rowhouse directly faces the street with no other principal housing units behind the rowhouses. Rowhouses occupy the space from the ground to the roof. Units can not be stacked.*

1 unit / 1,600 SF lot area on lots less than 3,000 SF	1 unit /
All others: No Limit	
30' + 5' for roof with minimum 6:12 pitch	
Front: 5' minimum	
Rear: 0' with Alley, 7' average, 5' minimum	
Side: *	
60'	

Public Comment: #2 S. Paranjape 08-05-2019
Public Comment: . O'Brien 08-04-2019
Public Comment: A. Bosch 08-05-20
Public Comment: A. Del Vento 08-04-2019 Comment Letter.pdf
Public Comment: A. MacMurray 08-04-2019
Public Comment: A. Perry 08-05-20
Public Comment: A. R. Niehaus 08-04-2019
Public Comment: A. R. Niehaus 08-04-2019 Comment Letter.pdf
Public Comment: A. Wilson 08-03-2019
Public Comment: B. Bernard 08-03-2019
Public Comment: B. Kiley 08-05-2019
Public Comment: B. Lee 08-04-2019
Public Comment: Bernard 9-13-19
Public Comment: C. Apostolakis 08-03-2019
Public Comment: C. Forester 08-04-2019
Public Comment: C. H. Smith MD 08-04-2019

000040884 39	08/07/19 <u>3034388</u>	<u>B-</u> Master Use
KB	<u>LU</u>	Permit
000040239 39	08/07/19 <u>3034388</u>	<u>A-</u> Master Use
KB	<u>LU</u>	Permit
000039784 38	08/07/19 <u>3034388</u>	<u>A</u> Master Use
KB	<u>LU</u>	Permit
000040478 39	08/07/19 <u>3034388</u>	<u>A</u> Master Use
KB	<u>LU</u>	Permit
000012980 12	08/07/19 <u>3034388</u>	<u>A-</u> Master Use
KB	<u>LU</u>	Permit
000013031 12	08/07/19 <u>3034388</u>	<u>A-</u> Master Use
KB	<u>LU</u>	Permit
000064310 62	08/07/19 <u>3034388</u>	<u>A</u> Master Use
KB	<u>LU</u>	Permit
000063816 62	08/07/19 <u>3034388</u>	<u>-</u> Master Use
KB	<u>LU</u>	Permit
000040223 39	08/07/19 <u>3034388</u>	<u>A-</u> Master Use
KB	<u>LU</u>	Permit
000040207 39	08/07/19 <u>3034388</u>	<u>-</u> Master Use
KB	<u>LU</u>	Permit
000012938 12	08/07/19 <u>3034388</u>	<u>A-</u> Master Use
КВ	<u>LU</u>	Permit
000039173 38	08/07/19 <u>3034388</u>	<u>A-</u> Master Use
KB	<u>LU</u>	Permit
000576930 563	09/19/19 <u>3034388</u>	<u>A-</u> Master Use
КВ	<u>LU</u>	Permit
000039865 38	08/07/19 <u>3034388</u>	<u>A-</u> Master Use
KB	<u>LU</u>	Permit
000040503 39	08/07/19 <u>3034388</u>	<u>A-</u> Master Use
KB	<u>LU</u>	Permit
000061728 60	08/07/19 <u>3034388</u>	<u>A-</u> Master Use
KB	<u>LU</u>	Permit

Public Comment: C. Lausted 08-03-2019	000039204 KB
Public Comment: C. Marty 08-04-2019	000041614 КВ
Public Comment: C. Newman 08-04-2019	000039749 KB
Public Comment: C. Pajuluoma 08-04-2019 Comment Letter.pdf	000040511 KB
Public Comment: C. Thompson 08-04-2019	000039859 KB
Public Comment: C.M. Behrens Jr. 08-04-2019	000039227 КВ
Public Comment: D. Herman 08-05-2019	000013076 КВ
Public Comment: D. Moehring 08-05-2019	000186807 KB
Public Comment: D. Padfield 08-04-2019	000039719 КВ
Public Comment: D. Ward 08-04-2019	000039880 KB
Public Comment: Davis 8/12/19	000051470 KB
Public Comment: E. Evans 08-05-2019	000040224 KB
Public Comment: E. Faccone 08-05-2019	000067479 КВ
Public Comment: E. Robison 08-04-2019	000039245 KB
Public Comment: G. Chmilowsky 08-05-2019	000098343 KB
Public Comment: G. Krom 08-07-2019	000013021 KB
Public Comment: G. Martini - Peterson 08-05- 2019	000040279 KB
Public Comment: G. Sawyer 08-03-2019	000039243 KB
Public Comment: J. Adams 08-05-2019	000040133 КВ

000039204 38	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000041614 40	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000039749 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000040511 39	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000039859 38	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000039227 38	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000013076 12	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000186807 182	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000039719 38	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000039880 38	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000051470 50	08/16/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000040224 39	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000067479 65	08/07/19	<u>3034388-</u>	Master Use
КВ		LU	Permit
000039245 38	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000098343 96	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000013021 12	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000040279 39	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039243 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000040133 39	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit

Public Comment: J. Bensky 08-05-2019
Public Comment: J. Bryan 08-04-2019
Public Comment: J. Ceballos 08-04-2019 Comment Letter.pdf
Public Comment: J. Clarke 08-04-201
Public Comment: J. Gordon 08-05-2019
Public Comment: J. M. Lytle PMP 08-05-2019
Public Comment: J. Pearson 08-06-2019
Public Comment: J. Swartz 08-05-2019
Public Comment: K. Miller 08-03-2019
Public Comment: K. Miller 08-07-2019
Public Comment: K. Rosema 08-03-2019
Public Comment: K. Whitsell 08-05-201
Public Comment: K. Wilson 08-04-2019
Public Comment: L. Behrens 08-04-2019
Public Comment: L. Henry 08-03-2019
Public Comment: L. MacPherson 08-04-2019
Public Comment: L. Osterbrock 08-05-2019
Public Comment: L. Slimp 08-04-2019
Public Comment: L. Venczel 08-03-201

000040782 39	08/07/19	<u>3034388-</u>	Master Use
KB		LU	Permit
000013085 12	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039566 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039829 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039578 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000040513 39	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000040304 39	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000041661 40	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039241 38	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000040515 39	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000039789 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039979 39	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000039773 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039349 38	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000040172 39	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000039720 38	08/07/19	<u>3034388-</u>	Master Use
КВ		LU	Permit
000039801 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000013096 12	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000065314 63	08/07/19	<u>3034388-</u>	Master Use
KB		LU	Permit

Public Comment: L. Wallman 08-05-2019	ОС КЕ
Public Comment: M. Bamshad 08-05-2019 Comment Letter.pdf	00 KB
Public Comment: M. Burton 08-05-2019	00 KB
Public Comment: M. Casey 08-04-2019	00 KE
Public Comment: M. Johnson Witter 08-04-2019	00 KB
Public Comment: M. Popp 08-05-2019	00 KB
Public Comment: M. Scott 08-04-2019	00 KB
Public Comment: M. Sickman 08-05-2019	00 KB
Public Comment: M. Trigg 08-04-2019	00 KB
Public Comment: M. Webster 08-06-2019	00 KB
Public Comment: Moehring 9-13-19	00 KE
Public Comment: P. Bufi 08-04-2019	OC KE
Public Comment: P. Campbell 08-04-2019	OC KE
Public Comment: P. Kari 08-04-2019	OC KE
Public Comment: P. Sawyer 08-03-2019	OC KE
Public Comment: R. Ellis 08-05-2019	00 КЕ 00
Public Comment: R. Igelman 08-04-2019	KE 00
Public Comment: R. Newman 08-04-2019	KE
Public Comment: R. Rowell 08-05-2019	KE

000039848 38	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000013056 12	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000039919 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039741 38	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000013069 12	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000039701 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000013074 12	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000013064 12	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000013033 12	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039320 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000574920 561	09/19/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000040245 39	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039777 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000013070 12	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039259 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039563 38	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000039734 38	08/07/19	<u>3034388-</u>	Master Use
КВ		<u>LU</u>	Permit
000114012 111	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit
000013094 12	08/07/19	<u>3034388-</u>	Master Use
KB		<u>LU</u>	Permit

Public Comment: S. Heffernan 08-04-2019	000040110 39	08/07/19 <u>3034388-</u>	Master Use
	KB	<u>LU</u>	Permit
Public Comment: S. LeVine 08-05-201	000039752 38	08/07/19 <u>3034388-</u>	Master Use
	KB	<u>LU</u>	Permit
Public Comment: S. Paranjape 08-03-2019	000039238 38	08/07/19 <u>3034388-</u>	Master Use
	KB	<u>LU</u>	Permit
Public Comment: S. Paranjape 08-05-2019	000040414 39	08/07/19 <u>3034388-</u>	Master Use
	KB	<u>LU</u>	Permit
Public Comment: S. Paranjape 08-05-2019	000040807 39	08/07/19 <u>3034388-</u>	Master Use
	KB	<u>LU</u>	Permit
Public Comment: T. Moore 08-04-2019	000013045 12	08/07/19 <u>3034388-</u>	Master Use
	КВ	<u>LU</u>	Permit
Public Comment: T. Payauys 08-05-2019	000039767 38	08/07/19 <u>3034388-</u>	Master Use
	KB	<u>LU</u>	Permit
Public Comment: V. Cooper 08-04-2019	000013130 12	08/07/19 <u>3034388-</u>	Master Use
	KB	<u>LU</u>	Permit
Public Comment: V. Ghosh 08-05-2019	000013042 12	08/07/19 <u>3034388-</u>	Master Use
	KB	<u>LU</u>	Permit
Public Comment: W. Chapman 08-04-2019	000039216 38	08/07/19 <u>3034388-</u>	Master Use
Comment Letter.pdf	KB	<u>LU</u>	Permit
Public Comment: W. Mason 08-04-2019	000069024 67	08/07/19 <u>3034388-</u>	Master Use
	KB	<u>LU</u>	Permit
Public Comment: WG. Todorova 08-04-2019	000039696 38	08/07/19 <u>3034388-</u>	Master Use
	KB	<u>LU</u>	Permit
Public Comment: Yow-Hann 08-03-2019	000039442 38	08/07/19 <u>3034388-</u>	Master Use
	KB	<u>LU</u>	Permit

From: Michael Oxman <michaeloxman@comcast.net>

Sent: Sunday, December 29, 2019 2:44 PM

To: David Moehring <dmoehring@consultant.com>; PRC <PRC@seattle.gov>

Cc: seattle-tree-ordinance-working-grouplists.riseup.net <seattle-tree-ordinance-working-

group@lists.riseup.net>; DOT_LA <DOT_LA@seattle.gov>; Herbold, Lisa <Lisa.Herbold@seattle.gov>;

Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>

Subject: Re: CLEARCUTTING SEATTLE = KUBOTA VILLAGE

CAUTION: External Email

Howdy Dave,

I received this message at:1:39 PM

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.

CLEARCUT SEATTLE: 9670 LINDSAY PL S being DIVIDED INTO 4 MORE LOTS...

Seattle clearcutting at Kabota Village from 2015 (above) to 2017 (below)

David Moehring 312-965-0634

From: Suzanne Grant <suzanne@grantharper.net> Sent: Sunday, December 29, 2019 5:23 PM To: Graves, David <David.Graves3@seattle.gov>; Pedersen, Alex <Alex.Pedersen@seattle.gov>;
Bagshaw, Sally <Sally.Bagshaw@seattle.gov>; Pinto de Bader, Sandra
<Sandra.Pinto_de_Bader@Seattle.gov>
Subject: The Exceptional Tulip Tree on QA hill is gone

CAUTION: External Email

Hello,

I hope you have been enjoying pleasant holidays.

The magnificent Tulip Tree that lived quietly for almost 100 years at 2813 4th Ave W. was violently reduced in 4+ hours to a stump on Dec 26th while most of us were out of town. The crew from Ballard Tree is coming to finish the job of clearing all the trees on the lot tomorrow/Monday. I'd be glad to meet you there in the morning if you are interested in witnessing the continuing saga of clear cutting Seattle.

Thank you.

Suzanne Grant 206 799 0600

From: Sheryl Stahnke <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 1:24 AM
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.
Sheryl Stahnke sherylstahnke@yahoo.com 16251 9th Ave. S. W. Burien , Washington 98166

From: ryan davis <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 7:59 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:

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.

ryan davis

Ryand8vis@gmail.com 100 south king st Seattle, Washington 98102

From: Ramona Gault <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 10:59 AM
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.

Yes, I live in Shoreline but I lived in Seattle for 25 years and fought for trees in Magnolia. I can't vote for you, but it's all one ecosystem! What affects Seattle affects Shoreline and vice versa. That's why I'm taking time to send this letter to urge you to protect what's great about Seattle--its trees. Thank you.

Ramona Gault <u>sheepyspinner@gmail.com</u> 1305 N 167th St. Shoreline, Washington 98133

From: Tamara Bunnell <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 12:30 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Keep Seattle Livable!

CAUTION: External Email

Sandra Pinto de Bader,

What are we doing to ourselves? Each magnificent tree we cut is one more step toward the death knell of our city and ourselves.

Please stop this madness.

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.

Tamara Bunnell newpencils@gmail.com 1222 Summit Avenue 203 Seattle, Washington 98101 From: Tamara Bunnell <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 12:30 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Keep Seattle Livable!

CAUTION: External Email

Sandra Pinto de Bader,

What are we doing to ourselves? Each magnificent tree we cut is one more step toward the death knell of our city and ourselves.

Please stop this madness.

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.

Tamara Bunnell newpencils@gmail.com 1222 Summit Avenue 203 Seattle, Washington 98101

From: Carla Cassinelli <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 12:39 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.

Carla Cassinelli <u>carlacassin@gmail.com</u> 106 N 83rd St Seattle, Washington 98103 From: Hannah Hirano <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 12:53 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Save our Trees!

CAUTION: External Email

Sandra Pinto de Bader,

I'm disappointed to see the latest development that cut down the tulip tree in Queen Anne. What had been the argument to cut down this tree? Was it not uniquely historical or have enough ecological importance? I should think especially in Seattle, where we take our trees for granted while development has been violently accelerated beyond our city's means, our urban forests should be properly protected.

Seattle is only harming itself in opting for greater "development potential" over the life of exceptional trees, or other urban forest cover. If the fact that the exceptional trees, or even general urban forest cover for that matter, cannot be so easily replaced for the benefits listed later in this letter, is not motivating, I hope the commission does keep in mind that urban forest cover or the lack thereof correlate with divisions in socioeconomic experience, mental and physical health, and income between neighborhoods with greater/less urban forest cover and greater/lower income respectively. It's ridiculous enough that Seattle is razing its trees for more housing at extraordinary prices that push standing communities out of their neighborhoods, that it should continue to deepen inequalities in other indicators through all its neighborhoods. This is just one visible aspect of Seattle's deepening inequality and I urge you to please consider the stipulations proposed by Don't Clearcut Seattle per below. - Hannah

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.

Hannah Hirano hirano.hannah@gmail.com 2410 Boyer Ave E Seattle, Washington 98112 From: annashaffer@hotmail.com <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 1:05 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.

annashaffer@hotmail.com 952 N Allen Pl Seattle, Washington 98103

From: Kristen Adamson <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 1:14 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.

Kristen Adamson <u>krisztinastar@hotmail.com</u> PO Box 257, PMB 8284 Olympia, Washington 98507-0257

From: Sean Mullany <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 1:36 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: cutting down trees is not a sound environmental choice!

Sandra Pinto de Bader,

To whoever this concerns.. which is all of us:

Cutting down old trees for new high density housing is not going to help improve quality of living for anyone. How dare you sell your souls to construction companies. Shameful shameful shameful.

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.

Sean Mullany

mullanys@gmail.com 24251 32nd ave w Brier, Washington 98936

From: David Moehring <dmoehring@consultant.com>

Sent: Monday, December 30, 2019 1:47 PM

To: VanSkike, David <David.VanSkike@seattle.gov>; SCI_Code_Compliance

<SCI_Code_Compliance@seattle.gov>

Cc: DOT_SeattleTrees <Seattle.Trees@seattle.gov>; DOT_LA <DOT_LA@seattle.gov>;

LEG_CouncilMembers <council@seattle.gov>; Strauss, Daniel <Daniel.Strauss@seattle.gov>; Thaler,

Toby <Toby.Thaler@seattle.gov>; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>

Subject: Tree removals without arborist reports at 8046 32nd Avenue (more 'lows' in Loyal Heights) **Importance:** High

CAUTION: External Email

Dear SDCI code compliance:

It has come to the attention of TreePAC that many trees have again been needlessly removed over the past nine months from a new house development at **8046 32nd Avenue NW**.

Concerns to answer from SDCI (and SDOT) inspector(s):

1) where is the **arborist report** reviewed prior to permit? No record of an arborist report exists on SDCI EDMS.

2) why are trees within the perimeter of the lot being removed?

3) why was the large tree within the front yard set-back area of the lot **removed at the time of application** without a permit?

4) what where the species, condition, and size of the trees removed? Are / were any of these **trees Exceptional?**

5) what drawings showed the existing trees over 6-inches DBH on the **application site plan** as required?

6) Which permit authorized the removal of the significant trees?

7) without authorization, when will **Director Rules penalty fees** be applied using photos as evidence?

8) Per SMC 23.44.008, where is the tree preservation plan?

9) Per SMC 25.11, why was this lot of ample lot area not developed with the new home being located for retaining existing tree and the critical root zones?
10) Where is the on-site tree root protection as commented by the SDCI planner, David VanSkike?

(Note: TreePAC is a not-for-profit group that would like to see a stronger tree ordinance in Seattle, but TreePAC should not be affiliated in any way with the enforcement of tree protections as is the responsibility by SDCI and SDOT.)

Reference SMC:

https://fremontneighborhoodcouncil.org/wordpress/wpcontent/uploads/2017/10/Tree_Protection_per_SMC_Title_23_and_SMC_25_by_zone_FINAL.pdf

https://library.municode.com/wa/seattle/codes/municipal_code/243570?nodeId=TIT7COPR?nodeId=TIT25ENPRHIPR_CH25.11TRPR_25.11.060TRPRSIUNDESIMIRESMLOZO

https://library.municode.com/wa/seattle/codes/municipal_code/243570?nodeId=TIT23LAUSCO_SUBT ITLE_IIILAUSRE_DIV2AUUSDEST_CH23.44RESIMI_SUBCHAPTER_IPRUSPEOU_23.44.008DESTUSPEO U

"Tree Preservation Option. For lots over 3,000 square feet, at least 2 caliper inches of existing tree per 1,000 square feet of lot area must be preserved. On lots that are 3,000 square feet or smaller, at least 3 caliper inches of existing tree must be preserved per lot. When this option is used, a tree preservation plan is required. "

City leaders, Seattle needs stronger tree protection enforcement. It is all common sense. Let's aim for better results in 2020.

David Moehring Board Member for TreePAC

This image attached is from the March 18, 2019 SDCI record showing the large tree near street removed PRIOR to the permit application.

001315-19PA.pdf Site Photos 03/18/19 #001315-19PA Building & Land Use Pre-Application

DPD_Code_Compliance@seattle.gov

From: Anna Laush <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 1:53 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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. Personally, making the Emerald City less emerald is a travesty and straight up offensive. What will be left if the very strength of our home is gone?

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.

9. Look to the San Francisco Public Works StreetTreeSF and Public Works Biodiversity Initiatives for guidance and inspiration. They're doing great work down there that we could learn from!

10. Offer incentives to developers to plant and/or import native tree species when building. Cutting down 40 year old cedars and putting in 3 year old deciduous trees is not adequate for local bug and animal populations. We share this land.

Thank you for your time and consideration. Keep the Emerald City Emerald, and the Evergreen State Green! Best,

Anna Laush Born and Raised PNW

Anna Laush aclaush@gmail.com 922 N 104th St C301 Seattle, Washington WA

From: Celine Rabago <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 5:05 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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.

Celine Rabago <u>cheekyamericans@gmail.com</u> 1700 Taylor Ave N Seattle, Washington 98109-4405

From: Walli Kay Osborn <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 7:08 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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:

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.

Walli Kay Osborn wallikay100@gmail.com 6206 17th Ave NW Seattle, Washington 98107-2317

From: Stuart Niven <panorarbor@gmail.com>

Sent: Monday, December 30, 2019 1:59 PM

To: David Moehring <dmoehring@consultant.com>

Cc: Strauss, Daniel <Daniel.Strauss@seattle.gov>; Bagshaw, Sally <Sally.Bagshaw@seattle.gov>; treepac_seattle@lists.riseup.net; Sharon LeVine <sllevineusc@yahoo.com>; Steve Zemke

<stevezemke@msn.com>; Danielle Chastaine <ppceditor@nwlink.com>; Pedersen, Alex

<Alex.Pedersen@seattle.gov>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>;

Torgelson, Nathan <Nathan.Torgelson@seattle.gov>; infodontclearcutseattle.org

<info@dontclearcutseattle.org>; info@lewisforseattle.com; Suzanne Grant

<suzanne@grantharper.net>; LEG_CouncilMembers <council@seattle.gov>; Durkan, Jenny

<Jenny.Durkan@seattle.gov>; Emery, Chanda <Chanda.Emery@Seattle.gov>; Holmes, Peter <Peter.Holmes@seattle.gov>

Subject: Re: UPDATE - End of 90-foot tall and 60-foot wide Exceptional Tulip Tree on Dec 26, 2019

CAUTION: External Email

Thank you David, as always you raise very good points.

I have been thinking a great deal about what problems exist with the current regulations and the changes proposed in the revised version being suggested by the UFC, and always come back to this one simple question, which I have never had answered with any clarity or authority that the situation cannot be changed, simply, efficiently and with no additional cost to the City:

"Why are developers not subject to the same restrictions as regular property owners?"

I would very much appreciate a clear explanation beyond "It is just how it is!"

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: Andre Vaiman <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 2:58 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.

Andre Vaiman

vaimandre2021@yahoo.com

1515 Pineview Dr. NW ISSAQUAH, Washington 98027

From: Harley Birdsong <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 3:19 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Do You Job!! 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. THIS IS NOT NEWS!

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, AND uphold the Greenspace mentality Seattle IS SUPPOSED TO BE KNOW FOR!!

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission. STOP LETTING CONSTRUCTION COMPANIES MAKE MONEY OFF OF DEFORMING AND DESTROYING OUR BEAUTIFUL OLD GROWTH TREES!

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. DO NOT REDIRECT/REPURPOSE FUNDS OR DEFUND THE PROGRAM!

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.

Harley Birdsong

hfcb25@gmail.com 520 NE 92nd street

Seattle, Washington 98115

From: Stuart Niven <panorarbor@gmail.com>

Sent: Monday, December 30, 2019 3:22 PM

To: David Moehring <dmoehring@consultant.com>

Cc: PRC <PRC@seattle.gov>; Carr, Christy <Christy.Carr@seattle.gov>; LEG_CouncilMembers

<council@seattle.gov>; DOT_SeattleTrees <Seattle.Trees@seattle.gov>; DOT_LA

<DOT_LA@seattle.gov>; todd@sandpointcc.com; owen@sandpointcc.com; minh@sandpointcc.com;

mike@zoreticlaw.com; Thaler, Toby <Toby.Thaler@seattle.gov>; Annie Thoe

<neighborhoodtreekeepers@gmail.com>; treepac_seattlelists.riseup.net

<treePAC_seattle@lists.riseup.net>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Strauss, Daniel <Daniel.Strauss@seattle.gov>; Pederson, Art <Art.Pederson@seattle.gov>; Humphries, Paul <Paul.Humphries@seattle.gov>; Emery, Chanda <Chanda.Emery@Seattle.gov>; Holmes, Peter <Peter.Holmes@seattle.gov>; Durkan, Jenny <Jenny.Durkan@seattle.gov>

Subject: Re: Yet another 29+ trees to axe at Inverness Drive NE along Country Club (3034423 and 3028628)

CAUTION: External Email

Thank you again David for your diligence in finding out about this proposed development that could very well wipe out a large section of natural and established 'green belt' environmental buffer. I agree that there are plenty of other already developed areas in the City to target for increased density, we simply cannot afford to lose yet more healthy, active forest; especially one in an ECA.

Please take this as my request for a public meeting. I am sure more than 50 concerned residents of the City will like to find out more about the plans and openly discusss them with the developer and those responsible within SDCi and other departments.

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: Rachel Boccamazzo <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 3:27 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's 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.

Shame on you, Jenny Durkin. You have no vision or love for this city. You are not a leader. You let us down with every concession you make that allows developers to dismantle the very heart of this place.

Rachel Boccamazzo <u>Pearwithlegs@gmail.com</u> 5032 41st Ave SW Awake, Washington wa

From: Sierra Houston <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 3:31 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's 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.

Provide adequate funding in the budget to implement and enforce the updated ordinance.
 The Seattle I grew up in is almost unrecognizable due to development and shrinking tree canopy.

Sierra Houston <u>sierra.notsuoh@gmail.com</u> 1804 E 18TH STREET Georgetown, Texas 78626

From: Jenny Gerber <info@email.actionnetwork.org> Sent: Monday, December 30, 2019 3:44 PM To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov> Subject: Please Protect Seattle's 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.

Jenny Gerber jennygerber@yahoo.com 1136 13th Ave #106 Seattle, Washington 98122

From: Seage Harris <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 5:51 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.

Seage Harris seage.harris@gmail.com N 85th Seattle, Washington 98103

From: Sara Blixt <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 6:33 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's Trees

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.

Sara Blixt Blitz1992luvsfob@gmail.com 12218 48th ave s Seattle , Washington 98178

From: Sonya Doucette <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 7:31 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.

Sonya Doucette sremington2@gmail.com 4720 S Orcas St Seattle, Washington 98118

From: J Green <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 7:46 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Keep Seattle Livable!

CAUTION: External Email
Sandra Pinto de Bader,

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:

 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.

Furthermore, where I live we have been losing many trees to construction that could have been replanted elsewhere, please stop killing out olde growth trees.

Thank you for your time.

J Green <u>kikis.treats.and.treasures@gmail.com</u> Franklin Ave E Seattle, Washington 98102

From: Jean Darsie <jdarsie@comcast.net>
Sent: Monday, December 30, 2019 8:57 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Keep Seattle Livable! Protect its tree canopy!

CAUTION: External Email

Sandra Pinto de Bader,

There is absolutely no reason why Seattle cannot sustain its tree canopy as it accommodates more people moving into the city. 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.

Jean Darsie

jdarsie@comcast.net

9634 28th Ave NW Seattle, Washington 98117 From: Joy Pruitt <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 9:04 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.

Joy Pruitt

joympruitt@gmail.com 19855 19th Ave NW Shoreline , Washington 98177

From: Holly Shull Vogel <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 9:24 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's 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.

Holly Shull Vogel frostflower2000@yahoo.com 14518 119th Ave SW Vashon, Washington 98070 From: Suzanne Sylliaasen <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 9:32 PM
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.

Suzanne Sylliaasen <u>ssylliaasen@hotmail.com</u> 12521 2nd Ave NE Seattle, Washington 98125

From: Kira Baum <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 9:48 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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.

Kira Baum

baumkira@gmail.com 5449 40th Ave west Seattle , Norrbottens län 98299

From: Jessica Granlund <info@email.actionnetwork.org>
Sent: Monday, December 30, 2019 11:52 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update Seattle's Tree Ordinance

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.

Jessica Granlund jessica.granlund1@gmail.com 6754 24th Ave. NW Seattle, Washington 98117

From: Stacya Silverman <browshaper@seanet.com>
Sent: Tuesday, December 31, 2019 8:47 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's 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.

Stacya Silverman

browshaper@seanet.com

16 West Boston Street Seattle, Washington 98119

From: Leslie Pobst <leslie@pobst.com>
Sent: Tuesday, December 31, 2019 9:14 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

Sandra Pinto de Bader,

Even though I live just outside of Seattle's city limits, I beg of you to better protect and expand the urban forest that makes Seattle what it is. If there is ONE thing we can do to counteract climate change, saving trees is it. It seems so simple - and it's a legacy we leave for generations to come. It's our duty to be shepherds of the land while we're here - for future generations.

While it may seem insignificant to cut down a few trees here and there (in the name of development and to accommodate the increased population growth), actually INCREASING a city's urban forest can have the MOST impact on health and happiness, not to mention combating climate change.

Please don't think/act like Issaquah - that We "have enough trees already."

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.

Leslie Pobst <u>leslie@pobst.com</u> 506 Sky Country Way Nw Issaquah , Washington 98027

From: joan lassiter <info@email.actionnetwork.org>
Sent: Tuesday, December 31, 2019 9:37 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.

joan lassiter

jplassiter@hotmail.com

1515 8th Ave. West Seattle, Washington 98119

From: Dianne Kelso <info@email.actionnetwork.org>
Sent: Tuesday, December 31, 2019 10:09 AM
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.

Dianne Kelso

dkelso96@gmail.com

1106 E Thomas Street #5 Seattle, Washington 98102

From: Erika Langley <erika@drizzle.com>
Sent: Tuesday, December 31, 2019 10:26 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's 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.

Erika Langley erika@drizzle.com 1708 Nipsic Avenue Bremerton, Washington 98310

From: Sarajane Siegfriedt <sarajane3h@comcast.net>
Sent: Tuesday, December 31, 2019 10:45 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Seattle's Trees Are Life-giving

CAUTION: External Email

Sandra Pinto de Bader,

Seattle ought to be able to do two things at once--absorb growth and support livability. Where's the balance?

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.

Sarajane Siegfriedt sarajane3h@comcast.net 11811 33rd Ave. NE Seattle, Washington 98125

From: Michael Oxman <michaeloxman@comcast.net>

Sent: Tuesday, December 31, 2019 11:24 AM

To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>

Cc: Alex Pedersen <alexpedersenseattle@gmail.com>; Herbold, Lisa <Lisa.Herbold@seattle.gov>; Juarez, Debora <Debora.Juarez@seattle.gov>; Gonzalez, Lorena <Lorena.Gonzalez@seattle.gov>; Sawant, Kshama <Kshama.Sawant@seattle.gov>; Mosqueda, Teresa <Teresa.Mosqueda@seattle.gov>; Morales, Tammy <Tammy.Morales@seattle.gov>; Strauss, Daniel <Daniel.Strauss@seattle.gov>; Lewis, Andrew J

<Andrew.Lewis@seattle.gov>

Subject: UFC Decade Report for 2009-2019

CAUTION: External Email

Dear Urban Forestry Commissioners,

I have 3 requests to be included in the 2019 Annual Report:

1) Please provide a summary of the activities of the Urban Forestry Commission's during the first 10 years of the group in 2009-2019.

2) Please have each Commissioner provide a report of how the work affects their constituency. ie: A report by the development community representative; a report by the real estate/finance representative, etc. Please include a chapter heading in the annual report for each constituency.

3) Please advise Seattle Channel to stop deleting archives of videos of Council meetings that document the progress of work to enhance/protect the urban forest. Currently, archives are discarded after 7 years.

If I hadn't downloaded this video clip from October 19th, 2006, the fact that sitting Councilmembers were so ignorant as to question the value of tree maintenance would be lost to history. Our history may be unpleasant and show our weaknesses, but we rely on Seattle Channel to preserve these important archives. The attached .jpg photo is a screengrab from the YouTube video link <u>https://youtu.be/tr085KHXGaE</u>

I say this because the future of archives may evolve to include multimedia photos, videos, and text to more accurately depict the sequence of events as they happened.

Currently, the Urban Forestry Commission has the best minutes/audio recording archives of any city department, due to the diligence of the staff liason. However, in ten more years, the method of capturing what actually happened may change significantly.

Arboreally yours,

Michael Oxman ISA Certified Arborist #PN-0756A (206) 949-8733

From: Lana Nyman <info@email.actionnetwork.org>
Sent: Tuesday, December 31, 2019 11:57 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.

PROTECT THE NAME. PROTECT THE EVERGREEN STATE.

-Lana Nyman

Lana Nyman <u>lana.nyman@gmail.com</u> 3108 W Jameson St Unit 3 Seattle, Washington 98199

From: John Casseday <info@email.actionnetwork.org>
Sent: Tuesday, December 31, 2019 12:13 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.

Trees are a critical component in the goal to keep our planet habitable.

John Casseday jcasseday@mac.com 2115 N 75th St Seattle, Washington 98103 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.

Allison Conley allisonconley82@gmail.com 3019 S Andover St Seattle, Washington 98108

From: Linda Clifton <lclifton1@mindspring.com>
Sent: Tuesday, December 31, 2019 2:57 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Keep Seattle Livable!

CAUTION: External Email

Sandra Pinto de Bader,

Our trees keep our city more beautiful. Even more important, 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 aid carbon sequestration.

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.

Please let me know what action you plan to take. Thank you.

Linda Clifton <u>Iclifton1@mindspring.com</u> 4462 Whitman Ave N- Upper Seattle , Washington 98103 To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov> Subject: Please Update 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.

Megan Brandon <u>megansimpsonster@gmail.com</u> 1802 N 137th St Seattle, Washington 98133

From: Deborah Wolf <info@email.actionnetwork.org>
Sent: Tuesday, December 31, 2019 5:55 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.

Deborah Wolf deborealis@yahoo.com

6537A 34th Ave SW Seattle, Washington 98126

From: Sophia Keller <info@email.actionnetwork.org>
Sent: Wednesday, January 1, 2020 2:48 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update Seattle's Tree Ordinance

Sandra Pinto de Bader,

At the end of a year during which one of the most widely implemented environmental improvements has been the planting of trees worldwide, it is critical that Seattle enforce the mandate to replant wherever a tree is cut down. Tree removers are currently not informed that this is in fact a legal expectation in the case of tree removal.

It should be added here that no amount of new planting can compensate the effect on micro and macro climate change that takes place when a mature tree is removed. Seattle does not need reminding that mature trees have an outsize impact on precipitation, temperature regulation and soil improvement. They also contribute to real estate value and community beauty, an effect that can't be quantified scientifically but that is nonetheless lamented by urban dwellers once it vanishes. Removing them simply because they are now on private property and are at the whim of the owner is irresponsible.

Please upgrade the listing of mature trees as a community asset with expectations for care that match those of historic places. Buyers who purchase properties with such trees should agree to comply with these expectations prior to purchasing. We are blessed to live in a naturally verdant region with abundant rainfall and a gentle climate. Let's not sacrifice those assets and desertify our city with ill-thought short-term actions.

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.

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

From: Antonie La Chappelle <info@email.actionnetwork.org>
Sent: Wednesday, January 1, 2020 9:18 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's Trees

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.

Antonie La Chappelle <u>mzgrey@hotmail.com</u> 2422 N. Wycoff Avenue Bremerton, Washington 98312

From: Kimberly Fulton <info@email.actionnetwork.org>
Sent: Wednesday, January 1, 2020 11:54 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.

Kimberly Fulton

kjfulton@gmail.com

4517 Renton Ave S Seattle, Washington 98108

From: Irene Suver <moclips@prodigy.net>
Sent: Wednesday, January 1, 2020 12:15 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: 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.

It is absolutely essential to have a healthy tree canopy; for the environment and for our mental health. It is inexcusable that a supposedly liberal city council continues to let developers and the real estate lobby control development. We can provide affordable housing, we can welcome our new residents WITHOUT destroying the trees that make our city a healthy and beautiful place to live.

Irene Suver <u>moclips@prodigy.net</u> 1917 Broadway East Seattle , Washington 98102

From: Sherry Dryja <sherry@dryja.com>
Sent: Wednesday, January 1, 2020 1:23 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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.

In addition, trees are a part of our legacy. They are there for decades if we let them be. They tell the next generations what we thought about the earth. They connect us to the generations before us, those who saw those trees grow from seedlings, on into the generations beyond us, to those who will judge us and/or deal with the consequences of our actions today. We

have an opportunity now to save what trees are left and to provide a living legacy. Please consider updating the tree ordinance to allow mature trees and tree groves to stand.

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.

Sherry Dryja sherry@dryja.com 2720 3rd Ave Apt 1111 Seattle, Washington 98121-1299

From: Rose Wedlund <info@email.actionnetwork.org> Sent: Wednesday, January 1, 2020 3:22 PM 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.

Rose Wedlund <u>rwed261657@aol.com</u> 90th St E Tacoma, Washington 98445

From: Britt Dietrich <brittlebar@comcast.net>
Sent: Wednesday, January 1, 2020 3:34 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's 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.

Britt Dietrich

brittlebar@comcast.net 4033 Second Ave NE Seattle, Washington 98105

From: Sara Burns <info@email.actionnetwork.org>
Sent: Wednesday, January 1, 2020 3:40 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Save Our Trees!

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.

Sara Burns sarab311@gmail.com 4513 Greenwood Ave N Seattle , Washington 98103

From: Tracy Schultz <info@email.actionnetwork.org>
Sent: Wednesday, January 1, 2020 5:03 PM
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.

Tracy Schultz tschultz@gmail.com

1622 49th St Seattle, Klaipėdos Apskritis 98103

From: Sanna Miller <info@email.actionnetwork.org>
Sent: Wednesday, January 1, 2020 6:22 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.

Sanna Miller sanna.miller@gmail.com 9015 9th Ave NW Seattle, Washington 98117

From: Bridget Nowlin <bnowlin@uw.edu>
Sent: Wednesday, January 1, 2020 11:14 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.

Bridget Nowlin

bnowlin@uw.edu

8560 30th Ave NW Seattle , Washington 98117

From: robert gensley <rtreater@msn.com>
Sent: Thursday, January 2, 2020 9:37 AM
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.

robert gensley <u>rtreater@msn.com</u> 1119 ne 43 st, 101 seattle, Washington 98105

From: REBECCA ROWLAND <RR@REBECCAROWLANDINTERIORS.COM>
Sent: Thursday, January 2, 2020 10:06 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: The Trees of Seattle deserve your attention

CAUTION: External Email

Sandra Pinto de Bader,

WILL YOU READ THIS? DO YOU CARE?

Density and growth are causing the systematic removal of Seattle urban forest. While both are necessary to the continued economic health of our city, the trees are essential to keeping our city healthy. We don't want to be like Beijing or even LA - breathing masks and hazy days. Crisp, clear blue skies and verdant horizons are what make living in our city so amazing on days when we have a break from the clouds.

Please tighten the ordinances aimed at protecting our trees. I want to continue to see my fair city as the Emerald City it's always been and not a city that is filled block to block with lightblocking soulless apartment buildings. Keep our city GREEN. Protect our heritage trees. Protect our lungs. Protect our environment.

thank you. Rebecca Rowland

DON'T CLEAR CUT SEATTLE.

REBECCA ROWLAND <u>RR@REBECCAROWLANDINTERIORS.COM</u> 4917 Wallingford Ave N

Seattle, Washington 98103

From: John Stewart <stewartj@seanet.com>
Sent: Thursday, January 2, 2020 11:06 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Save our Trees!

CAUTION: External Email

Sandra Pinto de Bader,

I have watched too many trees disappear in Seattle in ways which were preventable. It is way, way, way past time for Seattle to get its money where its mouth is, and actually preserve our urban tree canopy.

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.

John Stewart

stewartj@seanet.com 2419 E Spring St Seattle, Washington 98122

From: Michael Oxman <michaeloxman@comcast.net>

Sent: Thursday, January 2, 2020 11:39 AM

To: Herbold, Lisa <Lisa.Herbold@seattle.gov>; Strauss, Daniel <Daniel.Strauss@seattle.gov>; Sawant, Kshama <Kshama.Sawant@seattle.gov>; Morales, Tammy <Tammy.Morales@seattle.gov>; Lewis,

Andrew <Andrew.Lewis@seattle.gov>; Gonzalez, Lorena <Lorena.Gonzalez@seattle.gov>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Mosqueda, Teresa <Teresa.Mosqueda@seattle.gov> Subject: Fwd: Trees as assets

 CAUTION: External Email

 Video of Natural Capital Assessment funding

 hearing.
 https://www.facebook.com/michael.oxman.3/videos/vb.1529173774/10220590

 478541793/?type=2&video_source=user_video_tab

 ------- Original Message ------

 From: michaeloxman <michaeloxman@comcast.net>

 To: jesus.aguirre@seattle.gov

 Cc: sgsc-board <sgsc-board@googlegroups.com>, treepac_seattle@lists.riseup.net, "Juarez, Debora"<</td>

 <</td>
 Debora.Juarez@seattle.gov>

 Date: January 1, 2020 at 11:19 AM

 Subject: Trees as assets

Howdy Jesus,

Thanks for your November 25th, 2019 value statement that Seattle Parks trees are assets.

The same day as we received your message, the city council passed the 2020 budget, which authorized funds for a Natural Capital Assessment.

We appreciate the effort your staff must have undertaken to determine the \$12 million dollar figure Parks spends annually to maintain trees.

Each of the 9 city departments with authority to plant or condemn trees will participate in the assessment of the city's trees, parks, streams, hillsides, and wildlife habitat.

We hope that the inventory reveals that an adequate investment is being made to optimize financial resources that help us achieve equity, canopy, and climate goals.

In closing my New Years message, please find attached the photo of todays Rose Parade float, designed as a massive tree by a landscape company called Western Asset Management.

Michael Oxman Seattle Green Spaces Coalition (206) 949-8733 On November 25, 2019 at 1:04 PM "Aguirre, Jesús" <<u>Jesus.Aguirre@seattle.gov</u>> wrote:

November 25, 2019

Michael Oxman

michaeloxman@comcast.net

Dear Mr. Oxman,

Thank you for your November 7 email about valuing trees as assets. We appreciate your interest in and advocacy for Seattle's forested parklands.

Seattle Parks and Recreation (SPR) values trees as major capital assets in our urban setting, providing ecological, economic, and social benefits. Trees are important assets that are a part of a community's infrastructure, requiring care and maintenance the same as other public property, such as streets, sewers, public buildings, and recreational facilities. Trees help define the character of the city, support Seattle's public health, provide habitat for wildlife, create spaces for exploration and enjoyment, clean our air and water, and reduce the quantity of stormwater runoff, further helping to improve water quality. SPR invests significant resources in urban forestry and tree maintenance (over \$12 million in the 2020 Proposed Budget) in support of the Green Seattle Partnership (GSP) and city staffing responsible for tree health and maintenance.

SPR cares for trees by starting with specimens of appropriate species that have been sourced from a responsible nursery in an appropriate zone and are of good quality and health. Trees are then planted in appropriate conditions (location, season) and according to quality planting specifications, including mulching and watering to start them off with the best chance for success. Planting is followed by typically 2-5 years of continued establishment care, the level of which varies depending on weather and site conditions. Monitoring of planted trees is accomplished annually by evaluating trees planted in the initial years after planting, gauging tree health, and developing the list of trees to receive continued watering each year. Trees are included in SPR's tree inventory database, which tracks information about them. In addition, since 2018, the GSP has begun conducting seedling survival studies to more accurately assess the health of trees planted by the program.

Again, thank you for reaching out and for your interest in ensuring that the City values Seattle's urban trees as assets.

Sincerely,

Jesús Aguirre

Superintendent, Seattle Parks and Recreation

From: Wendy Gardner <info@email.actionnetwork.org>
Sent: Thursday, January 2, 2020 6:02 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.

Wendy Gardner <u>ursushugger@yahoo.com</u> 167TH Shoreline, Washington 98155

From: christopher_buckley@alumni.stanford.edu <christopher_buckley@alumni.stanford.edu>
Sent: Friday, January 3, 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.

christopher_buckley@alumni.stanford.edu

6568 32 32nd Avenue NE Seattle , Washington 98115-7247

From: Leanne Hust <Lkhust@comcast.net>
Sent: Saturday, January 4, 2020 3:36 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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.

Leanne Hust <u>Lkhust@comcast.net</u> 6210 Northeast 198th Street Kenmore, Washington 98028

From: Judith Leshner <jack2729rabbit@earthlink.net>
Sent: Saturday, January 4, 2020 5:25 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: My "Plea to Preserve and Protect Seattle's Trees"

CAUTION: External Email

Dear Ms. Pinto de Bader:

I have sent the following email to the Mayor and individually to the six members of the Land Use & Neighborhoods Committee as well as to the general City Council email address.

Good Day:

I attended the December 18, 2019 Council meeting on Seattle's trees with Alex Pedersen and Dan Strauss. The meeting provided an opportunity for many people to offer testimony and constructive suggestions on the need for the City Council to adopt the Seattle Urban Forestry Commission's <u>draft Tree and Urban Forest Protection Ordinance.</u>

Do we want clean air and water? Trees give it to us. Do we want relief from heat and emissions from air conditioning? Trees give it to us. Do we want inviting public places? Trees can give that to us, too. One guest speaker stated that Portland, OR recognizes trees as part of their infrastructure and integral to the well-being of its citizens. We need to value what we have. You need to preserve and protect what we have and lead. Help us citizens understand the benefits of our trees and make us follow a plan to insure that there will be a glorious tree canopy many years from now.

Please act on this now. Don't procrastinate and push it off "for more study". Thank you for caring about our trees and what they mean to our city.

Sincerely, Judith Leshner 2568 10th Ave W Seattle, WA 98119 jack2729rabbit@earthlink.net

From: Jordana Blum <info@email.actionnetwork.org>
Sent: Sunday, January 5, 2020 12:37 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's 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.

Jordana Blum

jordana04@hotmail.com 3040 nw 58th st

Seattle, Washington 98107

From: anjali shrikhande <info@email.actionnetwork.org>
Sent: Sunday, January 5, 2020 6:08 PM
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.

anjali shrikhande

anjaliashrikhande@gmail.com

6005 35th ave ne seattle, Washington 98115

From: David Moehring <dmoehring@consultant.com>
Sent: Monday, January 6, 2020 7:26 AM
To: SCI_Code_Compliance <SCI_Code_Compliance@seattle.gov>; PRC <PRC@seattle.gov>
Cc: Stuart Niven <panorarbor@gmail.com>; Pinto de Bader, Sandra
<Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Clearcut pocket of trees at 6517 Ravenna Ave NE

CAUTION: External Email

Seattle needs better enforcement or a stronger tree protection ordinance per the prior mayor's Executive Order.

Since there are no permit applications on file for the clearcutting at **6517 Ravenna Ave NE**, please provide a copy of the Pre-removal Arborist report and tree clearing investigation of complaint 010901-19CP. Will there be fines relative to last year's schedule of fines per the Director's Rule? Will equivalent canopy be replaced ?

David Moehring TreePAC

From: Michael Richards <mikelrich@msn.com>
Sent: Monday, January 6, 2020 12:40 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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.

Michael Richards <u>mikelrich@msn.com</u> 6537 GREENWOOD AVE N SEATTLE, Washington 98103-5223

From: jebendich@comcast.net <jebendich@comcast.net>
Sent: Monday, January 6, 2020 2:56 PM
To: SCI_Code_Compliance <SCI_Code_Compliance@seattle.gov>; PRC <PRC@seattle.gov>
Cc: 'Stuart Niven' <panorarbor@gmail.com>; Pinto de Bader, Sandra
<Sandra.Pinto_de_Bader@Seattle.gov>; 'David Moehring' <dmoehring@consultant.com>
Subject: RE: Clearcut pocket of trees at 6517 Ravenna Ave NE

CAUTION: External Email

Dear DPD, I live not far from this clearcutting, which is across the street from a wine store. I was shocked when I saw the trees cut down. If you haven't done it yet, whoever did this needs to be fined up the kazoo and required to provide and pay for replacement trees of equal size.

Sincerely,

Judith E. Bendich

1754 NE 62nd St. Seattle, WA 98115

From: Lia Hall <info@email.actionnetwork.org>
Sent: Monday, January 6, 2020 11:46 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,

We were neighbors to a mature 4 acres of forest which was clearcut and is now a nonaffordable housing development of 30 large homes. This was home to owls, bats, many birds and other species.

What we lost can not be replaced, but could have been salvaged. we can develop in a way that is mindful to preserve the quality of life for all.

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.

Lia Hall <u>lia.ltrain@gmail.com</u> 9678 54th Ave S Seattle, Washington 98118

From: Naomi Zurcher <treerap@sprintmail.com>
Sent: Wednesday, January 8, 2020 1:35 AM
To: David Moehring <dmoehring@consultant.com>
Cc: Strauss, Daniel <Daniel.Strauss@seattle.gov>; Bagshaw, Sally <Sally.Bagshaw@seattle.gov>;
treepac_seattle@lists.riseup.net; Sharon LeVine <sllevineusc@yahoo.com>; Steve Zemke
<stevezemke@msn.com>; Danielle Chastaine <ppceditor@nwlink.com>; Pedersen, Alex
<Alex.Pedersen@seattle.gov>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>;
Torgelson, Nathan <Nathan.Torgelson@seattle.gov>; infodontclearcutseattle.org
<info@DontClearcutSeattle.org>; info@lewisforseattle.com; Suzanne Grant
<suzanne@grantharper.net>
Subject: Re: UPDATE - End of 90-foot tall and 60-foot wide Exceptional Tulip Tree on Dec 26, 2019

CAUTION: External Email

Please share the following with friends and colleagues. Off-base helicopter training areas will heavily impact wilderness classified areas in Washington State and is a violation of Wilderness law

From: USARMY JBLM ID-Readiness Mailbox JBLM NEPA Office <<u>usarmy.jblm.id-</u> readiness.mbx.jblm-nepa-office@mail.mil> Subject: NOTICE OF PUBLIC COMMENT PERIOD - Northwest Aviation Operations, Off-Base Helicopter Training Areas EA Date: January 7, 2020 at 5:12:10 PM EST To: USARMY JBLM ID-Readiness Mailbox JBLM NEPA Office <<u>usarmy.jblm.id-</u> readiness.mbx.jblm-nepa-office@mail.mil>

Northwest Aviation Operations - Off-Base Helicopter Training Areas EA

NOTICE OF PUBLIC COMMENT PERIOD

The Aviation Division within the Directorate of Plans, Training, Mobilization, and Security at Joint Base Lewis-McChord (JBLM) proposes to establish three off-base helicopter training areas and one mountain training area. The U.S. Army is the lead Federal agency for the proposed action. The proposed training areas would support training operations stationed out of JBLM, but would be located off-base within Washington State.

The Army has prepared, pursuant to the National Environmental Policy Act, an Environmental Assessment (EA) and draft Finding of No Significant Impact (FNSI). The public comment period for the EA and FNSI is January 8, 2020 to February 7, 2020. An open house is scheduled to provide an opportunity to learn more about the purpose of the EA, why it was initiated by the Army, and training details. Subject matter experts will be on hand to answer questions and displays will be available. The EA and draft FNSI are located at:

<u>https://home.army.mil/lewis-mcchord/index.php/my-Joint-Base-Lewis-Mcchord/al</u> I-services/public_works-environmental_division/environmental-impact-analysis

To submit comments, send an email to: usarmy.jblm.imcom.list.dpw-eis@mail.mil

or write to:

DEPARTMENT OF THE ARMY DIRECTORATE OF PUBLIC WORKS ATTN ENVIRONMENTAL DIVISION (NEPA) 2012 LIGGETT AVE, BOX 339500 MS 17 JOINT BASE LEWIS-MCCHORD, WA 98433-9500

OPEN HOUSE JANUARY 14, 2020 4:00-6:00 PM 210 RAILROAD AVENUE CENTRALIA, WA 98532 https://home.army.mil/lewis-mcchord/index.php/my-Joint-Base-Lewis-Mcchord/al I-services/public_works-environmental_division From: william Waldman <wwaldmanmd@erols.com> Sent: Wednesday, January 8, 2020 11:14 AM To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov> Subject: Please Update 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.

william Waldman wwaldmanmd@erols.com 3701 S. Hudson St. #526 Seattle, Washington 98118

From: Lance Young <info@email.actionnetwork.org>
Sent: Wednesday, January 8, 2020 12:53 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Interurban Trail Tree Preservation Society urges the city of Seattle to update its Tree Protection Ordinance

CAUTION: External Email

Sandra Pinto de Bader,

The following resolution was adopted by our organization.

Organization Resolution in Support of the Seattle Urban Forestry Commission's Draft Tree and Urban Forest Protection Ordinance WHEREAS Seattle is losing not only its biggest trees, but much more of its green cover, as developers frequently scrape properties clean of trees to maximize their buildable area; and WHEREAS Seattle has failed to require developers to replace all "exceptional" trees and trees over 24" DBH (diameter at 54" high) as prescribed by SMC 25.11.090; and WHEREAS Seattle, unlike Portland and other major cities, has not instituted a permit system to govern tree removal on developed property or property being developed, but relies instead on a complaint-based system that is applicable only to already-developed property and does not protect trees even there; and

WHEREAS the Seattle City Council voted in 2009, and again by Resolution 31870 in March 2019, to support an updating of its Tree Protection Ordinance; and

WHEREAS the City concluded, in its 2017 Tree Regulations Research Report, that "Current code is not supporting tree protection" and that "we are losing exceptional trees (and groves) in general"; and

WHEREAS Seattle's trees and urban forest comprise a vital green infrastructure that (a) reduces air pollution, stormwater runoff, and climate change impacts like heat-island effects, while providing essential habitat for birds and other wildlife, and (b) is important for the physical and mental health of Seattle residents: and

WHEREAS the Seattle Urban Forestry Commission has drafted, at the suggestion of several City Council members, an updated Tree and Urban Forest Protection Ordinance consistent with the eight recommendations specified by the Council in Section 6 of its Resolution 31870, which would:

a. increase protections for Seattle trees and tree canopy volume by requiring, in each landuse zone in the city, a permit for removal and replacement of any tree over 6" DBH, whether on developed property or property being developed;

b. require two-week on-site posting of tree removal and replacement applications (as SDOT already requires);

c. require on-site tree replacement equivalent, in 25 years, to the tree canopy volume removed, or payment of a fee into a Tree Replacement and Preservation Fund for planting and 5-year maintenance of trees elsewhere in the city;

d. retain current protections for exceptional trees and reduce the definitional upper threshold for exceptional trees to 24" DBH;

e. allow no more than two significant non-exceptional trees to be removed over 3 years on developed property;

f. require registration of all tree services providers with the city;

g. track all significant tree loss and replacement; and

h. provide adequate funds to administer and enforce the ordinance.

I. Designate a minimum canopy coverage percentage per type of lot use and zoning category.

Therefore, be it resolved that, in recognition of the environmental importance of trees and the urgent need to update and strengthen Seattle's current ordinance, we urge the Seattle City Council to enact, and the Mayor to sign and enforce, the Seattle Urban Forestry Commission's June 14, 2019 draft Tree and Urban Forest Protection Ordinance.

Resolution adopted by Interurban Trail Tree Preservation Society, Lance Young, Director

Lance Young <u>lance_young@yahoo.com</u> 14810 linden ave n Shoreline, Washington 98133

From: Martha Read <info@email.actionnetwork.org>
Sent: Wednesday, January 8, 2020 3:16 PM
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.

Martha Read m.read.lmp@gmail.com 5008 44th Ave. S. Seattle, Washington 98118

From: Marie Braaksma <info@email.actionnetwork.org>
Sent: Thursday, January 9, 2020 8:23 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.

Marie Braaksma

mariebraaksma@gmail.com

3225 West Government Way Seattle, Washington 98199

From: Ben Braaksma <info@email.actionnetwork.org>
Sent: Thursday, January 9, 2020 8:31 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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.

Ben Braaksma <u>mjungmia@gmail.com</u> 3225 West Government Way Seattle , Washington 98199

From: Marie Vanschravendijk <asclepias37@comcast.net>
Sent: Thursday, January 9, 2020 10:01 PM
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.

Marie Vanschravendijk

asclepias37@comcast.net

6401 Sand Point Way NE Seattle, Washington 98115

From: Jeremy Sumner <info@email.actionnetwork.org>
Sent: Friday, January 10, 2020 12:13 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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.

Jeremy Sumner jemsum123@gmail.com 2001 nw 65th street, APT 323 Seattle, Washington 98117

From: Frank Baltich <info@email.actionnetwork.org>
Sent: Friday, January 10, 2020 12:26 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's 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.

Frank Baltich <u>frankbaltich@gmail.com</u> 4412 Water Oak Ct Concord, California 94521

From: Diann Durbin <diann.durbin@comcast.net>
Sent: Friday, January 10, 2020 2:58 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.

Diann Durbin diann.durbin@comcast.net 2025 NE 100th St Seattle, Washington 98125

From: marjorie rhodes <info@email.actionnetwork.org>
Sent: Friday, January 10, 2020 3:39 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update Seattle's Tree Ordinance

CAUTION: External Email

Sandra Pinto de Bader,

RE-development robs the city of urban trees as well as the trees in the forests that are logged for lumber for this RE-development.

RE-development for density is a joke. RE-development is for the profits of developers and not for the 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.

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.

marjorie rhodes wagreens4346@yahoo.com 8521 17th ne Seattle, Washington 98115

From: Jessica Dixon <PRCC-Board-Communications@googlegroups.com>
Sent: Friday, January 10, 2020 5:23 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>

Subject: Phinney Ridge Community Council urges the city of Seattle to update its Tree Protection Ordinance

CAUTION: External Email

Sandra Pinto de Bader,

The following resolution was adopted by our organization.

Organization Resolution in Support of the Seattle Urban Forestry Commission's Draft Tree and Urban Forest Protection Ordinance

WHEREAS Seattle is losing not only its biggest trees, but much more of its green cover, as developers frequently scrape properties clean of trees to maximize their buildable area; and WHEREAS Seattle has failed to require developers to replace all "exceptional" trees and trees over 24" DBH (diameter at 54" high) as prescribed by SMC 25.11.090; and WHEREAS Seattle, unlike Portland and other major cities, has not instituted a permit system to govern tree removal on developed property or property being developed, but relies instead on a complaint-based system that is applicable only to already-developed property and does not protect trees even there; and

WHEREAS the Seattle City Council voted in 2009, and again by Resolution 31870 in March 2019, to support an updating of its Tree Protection Ordinance; and

WHEREAS the City concluded, in its 2017 Tree Regulations Research Report, that "Current code is not supporting tree protection" and that "we are losing exceptional trees (and groves) in general"; and

WHEREAS Seattle's trees and urban forest comprise a vital green infrastructure that (a) reduces air pollution, stormwater runoff, and climate change impacts like heat-island effects, while providing essential habitat for birds and other wildlife, and (b) is important for the physical and mental health of Seattle residents: and

WHEREAS the Seattle Urban Forestry Commission has drafted, at the suggestion of several City Council members, an updated Tree and Urban Forest Protection Ordinance consistent with the eight recommendations specified by the Council in Section 6 of its Resolution 31870, which would:

a. increase protections for Seattle trees and tree canopy volume by requiring, in each landuse zone in the city, a permit for removal and replacement of any tree over 6" DBH, whether on developed property or property being developed;

b. require two-week on-site posting of tree removal and replacement applications (as SDOT already requires);

c. require on-site tree replacement equivalent, in 25 years, to the tree canopy volume removed, or payment of a fee into a Tree Replacement and Preservation Fund for planting and 5-year maintenance of trees elsewhere in the city;

d. retain current protections for exceptional trees and reduce the definitional upper threshold for exceptional trees to 24" DBH;

e. allow no more than two significant non-exceptional trees to be removed over 3 years on developed property;

f. require registration of all tree services providers with the city;

g. track all significant tree loss and replacement; and

h. provide adequate funds to administer and enforce the ordinance.

Therefore, be it resolved that, in recognition of the environmental importance of trees and the urgent need to update and strengthen Seattle's current ordinance, we urge the Seattle City Council to enact, and the Mayor to sign and enforce, the Seattle Urban Forestry Commission's June 14, 2019 draft Tree and Urban Forest Protection Ordinance.

Resolution adopted by Phinney Ridge Community Council, Jessica Dixon, Board Member

Jessica Dixon <u>PRCC-Board-Communications@googlegroups.com</u> 328 N 71st St Seattle, Washington 98103 From: Matt Stevenson <info@email.actionnetwork.org>
Sent: Friday, January 10, 2020 7:04 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

Sandra Pinto de Bader,

Dear Seattle Mayor et al,

Please take heed of this initiative - climate change is real. As an Australian I feel well educated on the effects of it having endured the bush (wild) fires this summer. Trees are important in mitigating climate change, not to mention the benefits of green space on & for your residents.

I look forward to experiencing your beautiful city complete with intact & maybe even enhanced urban forests/green spaces.

Kind regards,

Matt

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.

Matt Stevenson <u>matt_s1979@yahoo.com.au</u> 23 Gordon Ave Mount Stuart, Tasmania 7000

From: Nancy Simsons <info@email.actionnetwork.org>
Sent: Friday, January 10, 2020 7:35 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.

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

From: Charles Buitron <info@email.actionnetwork.org>
Sent: Friday, January 10, 2020 7:35 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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. I'm in a neighborhood that is zoned for multi family development. They raze the lots and put in ugly boxes. Any mature tree is lost. You wonder why neighborhoods fight these zoning changes without any protections. This needs to stop.

Charles Buitron <u>chasbuit@yahoo.com</u> 723 N. 50 th St. Seattle, Washington 98103-6035

From: Nancy Simsons <info@email.actionnetwork.org>
Sent: Friday, January 10, 2020 9:12 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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.

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

From: Mary Ann Baltich <info@email.actionnetwork.org>
Sent: Saturday, January 11, 2020 8:38 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Save our Trees!

CAUTION: External Email

Sandra Pinto de Bader,

I did not write all of the words you'll read below but I support them wholeheartedly. I moved to Seattle in 1981 and I loved how people loved their city and respected all of the natural beauty of Seattle and the surrounding area. How could you not? We all know that the Seattle of today is not the same Seattle. What happened to green building? I'll tell you what happened: greed! What happened to preserving our environment for future generations? Same thing: greed! It seems that every mayor and city council member has some sort of special interest that benefits a small group but not those of us who have been the backbone for decades or for a lifetime. Well enough is enough. Please grow the (insert whatever body part works) to take a stand for quality of life for ALL, including our native wild creatures. Please make sure Seattle to returns to THE EMERALD CITY.

Keep reading to read the words of experts, not just a heartfelt citizen of planet Earth who dearly loves the Pacific Northwest.

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.

Mary Ann Baltich jfmma2003@yahoo.com 2401 NW 65th Street Seattle, Washington 98117

From: debbi pratt <info@email.actionnetwork.org>
Sent: Saturday, January 11, 2020 10:25 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:

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.

debbi pratt

debbi77777@hotmail.com 3535 27th pl w seattle, Washington 98199

From: Nancy Hanson <info@email.actionnetwork.org>
Sent: Saturday, January 11, 2020 11:43 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Protect Seattle's Trees

CAUTION: External Email

Sandra Pinto de Bader,

Trees have always been my friends. I grew up in Southern California with a black walnut tree in my backyard. It was my refuge. When we moved to Seattle in 1997, the urban forest sang to me. I have been dismayed at the rate of tree removal in our city.

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.

Please give thoughtful consideration to this legislation that will allow continuted beneficial community between people and their environment.

Sincerely, Nancy Hanson

Nancy Hanson hansnb1@yahoo.com 10033 41st Ave NE Seattle, Washington 98125

From: Janet Calcaterra <2004kunkcal@comcast.net>
Sent: Saturday, January 11, 2020 12:12 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update Seattle's Tree Ordinance

CAUTION: External Email

Sandra Pinto de Bader,

Trees are very important to me. Seattle's trees and urban forest are vital to keeping our city healthy and livable. 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.

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.

Janet Calcaterra 2004kunkcal@comcast.net 2835 W Elmore St Seattle, Washington 98199 From: Don Percival <info@email.actionnetwork.org>
Sent: Saturday, January 11, 2020 1:31 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Updating Seattle's Tree Ordinance

CAUTION: External Email

Sandra Pinto de Bader,

I have watched with disappointment in recent years as the tree canopy in the "Emerald City" has shrunk noticeably. This threat -- which is not only aesthetic, but can also lead to a cascading effect on other vegetation, wildlife and structural support for residences and related improvements -- increases each year as Seattle deals with the challenges inexorably posed by pressures to increase density. Seattle's outdated tree ordinance is inadequate to this challenge. It is urgent that we act now to stop this continued loss of trees, particularly large mature trees and tree groves.

Please update Seattle's Tree Protection Ordinance as recommended in the latest draft by the Seattle Urban Forestry Commission. This can be don't while accommodating the need to increase available and affordable housing - these goals are not exclusive and the City Council needs to rise to the challenge. I agree that the key provisions that need to be in the updated tree ordinance are:

 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. This is critical if the ordinance is to be meaningful and effective.

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.

I believe this can be done in a manner that adequately accommodates the desire to increase density in Seattle. Let's not lose this opportunity to preserve Seattle's canopy for future generations.

Don Percival

Don Percival <u>depercival@aol.com</u> 4211 50th Ave NE Seattle, Washington 98105

From: Alexandra Griffith <info@email.actionnetwork.org>
Sent: Saturday, January 11, 2020 4:32 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.

Alexandra Griffith adlgriffith@gmail.com 2309 30th Avenue West Seattle, Washington 98199

From: Stephen Tan <stan@cascadialaw.com>
Sent: Saturday, January 11, 2020 9:02 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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.

Stephen Tan stan@cascadialaw.com 2442 5th Ave. West

Seattle, Washington 98119

From: Barbara Fristoe <info@email.actionnetwork.org>
Sent: Sunday, January 12, 2020 7:14 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.

Barbara Fristoe bfristoe@mac.com 3418 16th Ave S Seattle , Washington 98144

From: Robin Hall <info@email.actionnetwork.org>
Sent: Sunday, January 12, 2020 8:53 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.

Robin Hall

robin.e.hall@gmail.com

216 - 30 Douglas St. Victoria, British Columbia V8V2N7

From: Hadley Wan <hads@tuta.io>
Sent: Sunday, January 12, 2020 3:00 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.

Hadley Wan hads@tuta.io 4725 15th Ave NE #35 Seattle, Washington 98105

From: Melissa Kalles <info@email.actionnetwork.org>
Sent: Sunday, January 12, 2020 4:38 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Update 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.

Melissa Kalles

missyjean130@yahoo.com

117 S 174th St, APT E204 Burien, Washington 98148

From: Julianne Lamsek <info@email.actionnetwork.org>
Sent: Sunday, January 12, 2020 6:16 PM
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.

Julianne Lamsek

redwood952@gmail.com

350 NW 82nd St Seattle, Washington 98117

From: Rachel LaRoche <info@email.actionnetwork.org>
Sent: Sunday, January 12, 2020 6:53 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: We need to breathe!

CAUTION: External Email

Sandra Pinto de Bader,

We need our trees and urban forest. They 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.

Rachel LaRoche <u>rachel.laroche@gmail.com</u> 10011 21st Ave NE Seattle, Washington 98125

From: Kathleen Jackson <info@email.actionnetwork.org>
Sent: Sunday, January 12, 2020 9:38 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Aloha! Seattle Trees Need Your Support!

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.

Mahalo to work quickly so Seattle can preserve their grand trees which are vulnerable without your action.

Any tree which has managed to thrive for over 50 years deserves to be honored and protected from greedy and dishonest neighbors and businesses. Can we count on YOU? Please contact me if you have any suggestions for action I can take to help you help our trees.

Warmest aloha, Dr. & Mrs. Randolph (Kathleen) Jackson Washingtonians for trees.

Kathleen Jackson abetterwave@gmail.com 4709 36th Ave NE Seattle, Washington 98105

From: amy@actionnetwork.org <amy@actionnetwork.org>
Sent: Monday, January 13, 2020 6:59 AM
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.

amy@actionnetwork.org

1900 L St NW Washington, District of Columbia 20036 From: Stacya Silverman <browshaper@seanet.com>
Sent: Monday, January 13, 2020 9:05 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.

Stacya Silverman <u>browshaper@seanet.com</u> 16 WEST BOSTON STREET Seattle, Washington 98119

From: Benjamin Lukoff <info@email.actionnetwork.org>
Sent: Monday, January 13, 2020 11:09 AM
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.

Benjamin Lukoff <u>lukoff@gmail.com</u> 3216 29TH AVE W SEATTLE, Washington 98199

From: Bonnie Bledsoe <info@email.actionnetwork.org>
Sent: Monday, January 13, 2020 1:23 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Save our Trees!

CAUTION: External Email

Sandra Pinto de Bader,

What's not to love about trees?!!? Good for us, for the air, for animals, for the environment...and more. PROTECT OUR TREES!!!

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.

Bonnie Bledsoe <u>bonnielynnseattle@gmail.com</u> 11010 28th Ave NE Seattle, Washington 98125