
Guidelines for Inventorying, Evaluating, and Mitigating Impacts to Landscaping Trees in the City of San Jose

1. General Plan Goals and Policies for the Urban Forest

In urban areas, trees provide scenic beauty and shade and serve as wind, noise, and visual barriers. They also filter air pollutants, help conserve energy, replenish oxygen, and protect against flood hazards, landslides, and soil erosion by absorbing rainwater. Native and landscape trees can provide important wildlife habitat for birds living in urban areas. All large specimen and heritage trees, especially native oaks, also have special aesthetic and historical values. Trees soften the effect of urban development and increase property values in neighborhoods and commercial areas.

Urban Forest Goal:

Preserve, protect, and increase plantings of urban trees within the City.

Urban Forest Policies:

1. The City should continue to support volunteer urban forestry programs that encourage the participation of interested citizens in tree planting and maintenance in neighborhoods and parks.

2. Development projects should include the preservation of ordinance-sized, and other significant trees. Any adverse affect on the health and longevity of native oaks, ordinance sized or other significant trees should be avoided through appropriate design measures and construction practices. When tree preservation is not feasible, the project should include appropriate tree replacement. In support of these policies the City should:

· Continue to implement the Heritage Tree program and the Tree Removal Ordinance.

· Consider the adoption of Tree Protection Standards and Tree Removal Mitigation Guidelines.

3. The City encourages the maintenance of mature trees on public and private property as an integral part of the urban forest. Prior to allowing the removal of any mature tree, all reasonable measures which can effectively preserve the tree should be pursued.

4. In order to realize the goal of providing street trees along all residential streets, the City should:

· Continue to update, as necessary, the master plan for street trees which identifies approved species.

· Require the planting and maintenance of street trees as a condition of development.

· Continue the program for management and conservation of street trees which catalogs street tree stock replacement and rejuvenation needs.

5. The City should encourage the selection of trees appropriate for a particular urban site. Tree placement should consider energy saving values, nearby powerlines, and root characteristics.

6. Trees used for new plantings in urban areas should be selected primarily from species with low water requirements.

7. Where appropriate, trees that benefit urban wildlife species by providing food or cover should be incorporated in urban plantings.

8. Where urban development occurs adjacent to natural plant communities (e.g. oak woodland, riparian forest), landscape plantings should incorporate tree species native to the area to the greatest extent feasible.

Urban Design Policies:
23. New development projects should include the preservation of ordinance-sized and other significant trees. Any adverse affect on the health and longevity of such trees should be avoided through appropriate design measures and construction practices. When tree preservation is not feasible, the project should include appropriate tree replacement.

2. Applicable Code Section

· San Jose Municipal Code (SJMC) Chapter 13.28, 13.32

3. Definitions

· The term “tree” shall mean any growing plant exceeding six feet in height, whether planted singly or as a hedge.

· Multi-stem trees - all tree stems shall be measured at two feet above the ground, the sum of all these measurements equals the diameter of the tree for ordinance and mitigation purposes.

· “Ordinance Sized Tree” means any live or dead woody perennial plant…having a main stem or trunk fifty-six inches or more in circumference (18 inches diameter) at a height measured twenty four inches above natural grade slope. (SJMC 13.32.20.I)

· “Heritage Tree” means any tree located on private property, which because of factors including but not limited to its history, girth, height, species or unique quality, has been found by the City Council to have a special significance to the community shall be designated a heritage tree. Such trees shall be placed on a heritage tree list which shall be adopted by the City Council by resolution, which resolution may be amended from time to time to add to or delete certain trees therefrom. (Trees over 100 inches in circumference would normally qualify for listing on the heritage tree list.)

4. Staff guidelines for Level of Significance/ Significant Impact in CEQA documents

Note: The thresholds and replacement ratios below are the standard/default. However, qualified consultants may propose alternate thresholds and ratios if they feel they are warranted. When proposing alternatives, please be prepared to discuss the rationale for such in the appropriate technical report.

· Heritage Tree
Removal of one or more heritage trees would create a significant impact. Construction impacts to a heritage tree may create a significant impact.

· Native Ordinance Sized Trees
Removal of 10 or more native trees would create a significant impact

Mitigation trees shall be from local saplings (Native means San Jose Native, including but not limited to Oaks, Willow, Maple, Ash, Cottonwood, Buckeye, and Sycamore)
· Non-Native Ordinance Sized Trees

Removal of 20 or more non-native trees would create a significant impact (Including but not limited to Redwood, Ponderosa Pine, Black Walnut, Olive)

· Non-Ordinance Sized Trees

Removal of 100 or more non-ordinance trees would create a significant impact

· Orchard Trees

The removal of an orchard tree would usually not create a significant impact. (An orchard is an intentional planting of trees or shrubs maintained for commercial food production. Therefore fruit trees, such as a lemon tree in a private backyard, are not considered to be orchard trees.)

· Removal or disturbance of nesting sites would be a Biological impact.

· Removal of trees should also be discussed in the Aesthetics, Air Quality impacts, and/or Land Use sections.

5. When is a tree report / survey required?

If trees on the site could potentially be impacted by development, a tree survey prepared by a qualified arborist is required, for all trees on the site.

When a tree removal is determined to involve potential environmental impacts (i.e. tree removal in riparian corridor, removal of potential nesting site), the removal should also be evaluated in the Biological report for the project.

The project proponent should not be performing the tree survey, as this may be seen as a conflict of interest.

6. What must the tree survey contain?

Consulting Arborists shall be provided with a site plan with tree trunk locations & canopies, a grading plan, aerial, and demolition plans so he/she may evaluate the project impacts to trees and suggest appropriate tree retention.
A matrix with the following information shall be included in the report (This information should also be included in the Initial Study and project plans):

· type of tree (common and scientific name)

· circumference (measured 2 feet above grade)

· health

· suitability for preservation

· disposition (retain, relocate, remove)

The report shall also include:

· map with tree trunk and canopy locations

· photos of ordinance sized trees

· replacement ratios (include discussion if proposing ratios different than typical).

An example can be found on page 8 of the environmental clearance application - http://www.sanjoseca.gov/planning/applications/dev_ec_app.pdf
7. Standard Initial Study discussion:

City of San José Tree Ordinance

The City of San Jose has a tree removal ordinance, which provides a discretionary permit process for the removal of trees on over 56 inches in circumference (18 inches in diameter) at a height of two feet from the ground (City of San Jose Civil Code 13.32.020).

City of San José Heritage Tree List

The City has adopted a Heritage Tree List (San José Municipal Code, Section 13.28.330 and Section 13.32.090) that provides official recognition and protection for trees that are of notable significance due to their history, girth, height, species, or other unique characteristic.

8. Standard mitigation measures:

Standard Mitigation Measure

All trees that are to be removed shall be replaced at the following ratios:

	Diameter of Tree

to be Removed
	Type of Tree to be Removed
	Minimum Size of Each

Replacement Tree

	
	Native
	Non-Native
	Orchard
	

	18 inches or greater
	5:1
	4:1
	3:1
	24-inch box

	12 - 18 inches
	3:1
	2:1
	none
	24-inch box

	less than 12 inches
	1:1
	1:1
	none
	15-gallon container

	x:x = tree replacement to tree loss ratio

Note: Trees greater than 18” diameter shall not be removed unless a Tree Removal Permit, or equivalent, has been approved for the removal of such trees.

Mitigation trees should be above and beyond standard landscaping. Riparian planting, and required Street Trees do not count towards meeting these mitigation measures. The species and exact number of trees to be planted on the site will be determined in consultation with the City Arborist and the Department of Planning, Building, and Code Enforcement.

Alternative Mitigation Measures

In the event the project site does not have sufficient area to accommodate the required tree mitigation, one or more of the following measures will be implemented, to the satisfaction of the City’s Environmental Principal Planner, at the development permit stage:

· The size of a 15-gallon replacement tree can be increased to 24-inch box and count as two replacement trees.
· An alternative site(s) will be identified for additional tree planting. Alternative sites may include local parks or schools or installation of trees on adjacent properties for screening purposes to the satisfaction of the Director of the Department of Planning, Building, and Code Enforcement. Contact Todd Capurso, PRNS Landscape Maintenance Manager, at 277-2733 or todd.capurso@sanjoseca.gov for specific park locations in need of trees.

· A donation of $300 per mitigation tree to Our City Forest or San Jose Beautiful for in-lieu off-site tree planting in the community. These funds will be used for tree planting and maintenance of planted trees for approximately three years. A donation receipt for off-site tree planting will be provided to the Planning Project Manager prior to issuance of a development permit.

Protection for trees to be retained

To mitigate potential damage to retained trees, trees shall be safeguarded during construction through implementation of the following measures (SJMC 13.32.130, Ords. 21362, 26595):

· Prior to the issuance of any approval or permit, all trees on the site shall be inventoried by a certified arborist as to size, species and location on the lot and the inventory shall be submitted on a topographical map to the Director;

· Damage to any tree during construction shall be reported to the City’s Environmental Principal Planner, and the contractor or owner shall treat the tree for damage in the manner specified by the Environmental Principal Planner.

· No construction equipment, vehicles or materials shall be stored, parked or standing within the tree dripline; and
· Drains shall be installed according to city specifications so as to avoid harm to trees due to excess watering; and
· Wires, signs and other similar items shall not be attached to trees; and
· Cutting and filling around the base of trees shall be done only after consultation with the city arborist and then only to the extent authorized by the city arborist; and
· No paint thinner, paint, plaster or other liquid or solid excess or waste construction materials or wastewater shall be dumped on the ground or into any grate between the dripline and the base of the tree or uphill from any tree where certain substances might reach the roots through a leaching process; and
· Barricades shall be constructed around the trunks of trees as specified by a qualified arborist so as to prevent injury to trees making them susceptible to disease causing organisms; and
· Wherever cuts are made in the ground near the roots of trees, appropriate measures shall be taken to prevent exposed soil from drying out and causing damage to tree roots.

For less than significant tree impacts - "the following standard condition will be incorporated into the project permit…. (include mitigation language, but label it as a “Standard Measure”)"
9. Monitoring and Reporting (success criteria):

A final report shall be submitted to the Environmental Principal Planner stating if tree protection standards achieved the desired result, how many mitigation trees were planted and where, or if money was donated.

Revision Date: 5/31/06

