Emails sent by Seattle residents regarding the tree protection ordinance through June 2, 2020

From: Irene Svete <info@email.actionnetwork.org>
Sent: Sunday, May 10, 2020 11:58 AM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: We need to protect Seattle's trees

CAUTION: External Email

Sandra Pinto de Bader,

Our city's trees and urban forest are vital to keeping Seattle 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Seattle's rapid growth and an outdated tree ordinance are reducing these beneficial effects as trees are removed and not replaced.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.

Irene Svete

varina8@hotmail.com 308 E Republican St. Apt 803 Seattle , Washington 98102

From: David Moehring <dmoehring@consultant.com>
Sent: Monday, May 11, 2020 7:08 AM
To: PRC <PRC@seattle.gov>
Cc: Pedersen, Alex <Alex.Pedersen@seattle.gov>; Pinto de Bader, Sandra
<Sandra.Pinto_de_Bader@Seattle.gov>; Stuart Niven <panorarbor@gmail.com>;
TreesForNeighborhoods <TreesForNeighborhoods@seattle.gov>; Lil Neex <getthemail13@gmail.com>;
DOT_LA <DOT_LA@seattle.gov>; An, Noah <Noah.An@seattle.gov>; Thaler, Toby
<Toby.Thaler@seattle.gov>; Strauss, Dan <Dan.Strauss@seattle.gov>
Subject: 5038 SAND POINT PL NE introducing more noncompliant rowhouses on functionality related development

CAUTION: External Email

Please keep me informed the protected Exceptional Japanese Maple as well as the neighboring property and street trees are being removed for the Application for project 3036060-LU— Address:5038 and 5040 and 5042 SAND POINT PL NE Project includes short plat 3032151-LU:

http://web6.seattle.gov/dpd/edms/GetDocument.aspx?id=5467734

http://web6.seattle.gov/dpd/edms/GetDocument.aspx?id=5299018

Area: Northeast

Notice Date:5/7/2020

Project Description Land use application to subdivide one development site into five unit lots. The construction of residential units is under Project #6686871-CN. This subdivision of property is only for the purpose of allowing sale or lease of the unit lots. Development standards will be applied to the original parcel and not to each of the new unit lots.

Comments may be submitted through:05/20/2020

Unit lots for Rowhouses are not allowed per SMC 23.84A.032 when two primary dwellings in a functionally related development also exist behind the rowhouses. The unit lot subdivision appears to change parking easements submitted with the short plat.

David Moehring

From: Sara Burgess <info@email.actionnetwork.org>
Sent: Monday, May 11, 2020 2:19 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.

I am particularly concerned about the proposed Velmier development to replace City People's Garden Center in Madison Valley. It will cut down large trees, imperil drainage in a valley that has flooded before, and change the entire character of the neighborhood, especially for those who live in the valley at the bottom of the steep hill and directly across the narrow street on which the proposed development is to be built.

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 Burgess saraburgess1@gmail.com 333 34th Ave E Seattle, Washington 98112

From: Suzanne Rowen <info@email.actionnetwork.org>
Sent: Tuesday, May 12, 2020 5:24 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 Rowen <u>suzannerowen@gmail.com</u> 2703 4th Ave W Seattle, Washington 98119-2336

From: Jennifer Houston <janahouse@comcast.net>
Sent: Tuesday, May 12, 2020 5:48 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

7

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

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

Jennifer Houston janahouse@comcast.net 6532 26th Ave NE Seattle , Washington 98115

From: Suzanne Grant <info@email.actionnetwork.org>
Sent: Tuesday, May 12, 2020 8:49 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.

Suzanne Grant suzgrant206@gmail.com 2723 4th Ave W Seattle , Washington 98119

From: Kanti Selig <info@email.actionnetwork.org>
Sent: Wednesday, May 13, 2020 8:54 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

10

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

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

Kanti Selig <u>kmdasi@hotmail.com</u> 8856 16th Ave SW Seattle, Washington 98106

From: Elizabeth Housley <ehousley@uw.edu>
Sent: Thursday, May 14, 2020 2:19 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.

Elizabeth Housley

ehousley@uw.edu

1222 Summit Ave Apt 305 Seattle, Washington 98101

From: David Moehring <dmoehring@consultant.com>

Sent: Thursday, May 14, 2020 11:05 PM

To: vann@valerenw.com; PRC <PRC@seattle.gov>; Chan, Kit <Kit.Chan@seattle.gov>; DOT_LA <DOT_LA@seattle.gov>

Cc: bakerstreetdevelopmentgmail.com <bakerstreetdevelopment@gmail.com>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Strauss, Dan <Dan.Strauss@seattle.gov>; An, Noah <Noah.An@seattle.gov>; Lewis, Andrew <Andrew.Lewis@seattle.gov>; Dawson, Parker <Parker.Dawson@seattle.gov>; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Thaler, Toby

<Toby.Thaler@seattle.gov> Subject: Beautiful Beech tree to be hacked down at 2638 NW 64TH ST

CAUTION: External Email

Dear Vann Lanz-

Your property at **2638 NW 64th St** is looking to be subdivided while being **cleared of it's three or four trees**, with new utility trenching right through the critical roots of the neighbor's trees. There is a better layout for this development on the 88.5 ft by 50 ft lot. And the Seattle Landuse Code requires alternative layouts of short plats (including easements) to be configured in order to maximize the retention of existing trees.

Even worse, it appears that your architect is seeking to **circumvent rowhouse development rules** (SMC 23.84A.032.R) by building a house behind three rowhouses. Don't let this happen. The **maximum number of dwellings on a lot this size with LR1(M) zoning is just 3** (4425 sq ft) and not 4 as shown. An additional market-rate house while clearing all healthy trees only helps your pocket-book, and it does not help this Ballard ot this City's future.

Site Plan 169 KB 07/31/19 004051-19PA Building & Land Use Pre-Application

Any discretionary decision by the Dept of Construction and Inspections to allow this to proceed without **following this tree retention criteria** would very likely result in an appeal. Please do the right thing and work with your arborist Andrew Lyon and your architect to **retain the Beech tree**. Seattle is the **10th worst urban heat island in the nation**, and every large tree fights that impact to climate change. Your property is no exception... so look at the attached example of how other **builders provide BOTH density and retained trees**.

Alos, what happened to the huge conifer in the northwest corner of the lot at the alley? Was it already removed or did the arborist overlook it in their report?

Mr. Strauss, please move on the **tree protections requested from our prior mayor**. Strolling the neighborhood during COVID-19 while looking at rowhouse developments' decreases in the urban forest is a motivation to make something good happen.

Thank you,

David Moehring for TreePAC and the Baker Street Community Group <u>dmoehring@consultant.com</u>

Owner per the Permit: Vann Lanz, Mercer Island

Link to site photos was not working:

<u>Site Photos</u> 72 MB 08/20/19 <u>004051-19PA</u> Building & Land Use Pre-Application Arborist Report 1000 KB 10/06/19 3035108-LU-001 Application Intake Removing an European Beech 21"DBH 26-Foot Dripline (Exceptional at 2'-6") . Therefore, we need a better tree ordinance! Andrew Lyon, ISA Certified Arborist, PN-6446A, ISA Tree Risk Assessment Qualified

From: barr.robin@yahoo.com <info@email.actionnetwork.org>
Sent: Friday, May 15, 2020 5:01 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

14

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.

barr.robin@yahoo.com

11048 20th Ave NE Seattle, Washington 98125

From: diane mathers <dymathers@comcast.net>
Sent: Saturday, May 16, 2020 12:57 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:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2week 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.

diane mathers <u>dymathers@comcast.net</u> 8039 36th ave n e seattle, Washington 98115

From: Thomas Nolet <info@email.actionnetwork.org>
Sent: Saturday, May 16, 2020 1:57 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:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2week 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.

Thomas Nolet Tnolet@gmail.com 3042 NE 94th Seattle, Washington 98115

From: Marguerite Tingkhye <tashidelek@igc.org>
Sent: Saturday, May 16, 2020 7:42 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:

1. Expand the existing Tree Removal and Replacement Permit Program, including 2week 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.

Marguerite Tingkhye <u>tashidelek@igc.org</u> 9250 Phinney Ave N Seattle, Washington 98103

From: David Moehring <dmoehring@consultant.com> Sent: Monday, May 18, 2020 12:34 AM To: PRC <PRC@seattle.gov>; info@historicseattle.org **Cc:** Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov> **Subject:** Double tragedy project historic 301 BELMONT AVE E

CAUTION: External Email

Is this what Seattle needs: clearing the trees and historical architecture? Has the Dept of Neighborhoods made an assessment? Yes. Seattle needs more housing... and much existing is sub-par.

Please provide the evaluation of layouts that retain the Exceptional trees on site and relocates the historical house at 301 Belmont Ave E. Option "A" attempts to keep the white pine. No design attempts to keep the Exceptional horse chestnut tree.

At just 3952 square foot lot area... this proposed midrise would be best located on another property adequately sized for its height and number of units.

Move the building away from the north and west lot lines to retain these trees:

- 23"+ WESTERN WHITE PINE
- 15"+ WESTERN RED CEDAR
- 31" DBH HORSE CHESTNUT

3032929-EG 6686874-CN

David Moehring 312-965-0634

From: dmoehring@consultant.com <dmoehring@consultant.com>
Sent: Monday, May 18, 2020 12:44 PM
To: PRC <PRC@seattle.gov>
Cc: 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>; Thaler, Toby
<Toby.Thaler@seattle.gov>
Subject: saved Exceptional trees

CAUTION: External Email

There is a project at **6544 Latona Ave NE** that appears to be saving an Exceptional tree. Thank you if that is the case. It is good to see some refreshing news as only 2.2% of Seattle's Exceptional trees are retained despite code provisions. The project number is 3035743-EG.

David Moehring, Rich Ellison Board Members TreePAC From: Woody Wheeler <woody.wheeler@gmail.com>
Sent: Monday, May 18, 2020 12:55 PM
To: dmoehring@consultant.com
Cc: Pedersen, Alex <Alex.Pedersen@seattle.gov>; PRC <PRC@seattle.gov>; Pinto de Bader, Sandra
<Sandra.Pinto_de_Bader@Seattle.gov>; Thaler, Toby <Toby.Thaler@seattle.gov>;
treepac_seattlelists.riseup.net <treepac_seattle@lists.riseup.net>
Subject: Re: saved Exceptional trees

CAUTION: External Email

Good news!

On Mon, May 18, 2020 at 12:43 PM <<u>dmoehring@consultant.com</u>> wrote:

There is a project at <u>6544 Latona Ave NE</u> that appears to be saving an Exceptional tree. Thank you if that is the case. It is good to see some refreshing news as only 2.2% of Seattle's Exceptional trees are retained despite code provisions. The project number is 3035743-EG.

David Moehring, Rich Ellison Board Members TreePAC

Woody Wheeler Conservation Catalyst P.O. Box 51151 Seattle, WA 98115 206-498-3553 www.conservationcatalyst.org

From: Joyce Erickson <joyceqe@yahoo.com>

Sent: Monday, May 18, 2020 1:19 PM

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

Cc: 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>; Thaler, Toby

<Toby.Thaler@seattle.gov>

Subject: Re: saved Exceptional trees

CAUTION: External Email

But I would add that there are TWO exception trees on that lot. Is only one being saved?

Joyce

On Monday, May 18, 2020, 12:45:37 PM PDT, <<u>dmoehring@consultant.com</u>> wrote:

There is a project at **6544 Latona Ave NE** that appears to be saving an Exceptional tree. Thank you if that is the case. It is good to see some refreshing news as only 2.2% of Seattle's Exceptional trees are retained despite code provisions. The project number is 3035743-EG.

David Moehring, Rich Ellison Board Members TreePAC

From: Aaron Keyt <info@email.actionnetwork.org>
Sent: Monday, May 18, 2020 6:13 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.

Aaron Keyt

aarkeyt@yahoo.com 12543 17th AVE NE Seattle, Washington 98125

From: Stuart Niven <panorarbor@gmail.com>

Sent: Tuesday, May 19, 2020 1:18 PM

To: Emery, Chanda < Chanda. Emery@Seattle.gov>; Pinto de Bader, Sandra

<Sandra.Pinto_de_Bader@Seattle.gov>; Torgelson, Nathan <Nathan.Torgelson@seattle.gov>;

LEG_CouncilMembers <council@seattle.gov>; Durkan, Jenny <Jenny.Durkan@seattle.gov>; Pederson, Art <Art.Pederson@seattle.gov>; McGarry, Deborah <Deborah.McGarry@seattle.gov>; Dilley, Jana <Jana.Dilley@seattle.gov>; DOT_SeattleTrees <Seattle.Trees@seattle.gov>; Humphries, Paul <Paul.Humphries@seattle.gov>; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Weston Brinkley <weston@streetsoundsecology.com>; Steve Zemke <stevezemke@msn.com>; Sarah Rehder <scshoup@gmail.com>; Thaler, Toby <Toby.Thaler@seattle.gov>; Josh Morris <Joshm@seattleaudubon.org>

Subject: Please Update the Director's Rule for Exceptional Trees ASAP

CAUTION: External Email

Good afternoon,

This morning I was contacted by concerned neighbours in Ravenna's Historic District as Ballard Tree Service arrived to remove a healthy native Douglas-fir tree at 6302 15th Ave NE, Seattle, WA 98115 that was at least 80ft tall. In their panic they tried calling the SDCI's Violation line but this currently there is no one answering these calls. They called the police who did actually arrive but as the removal is not criminal in the eyes of the law, they could not do anything to prevent the removal. I arrived at the point over 50% of the tree had already been removed and asked the crew of workers if I could measure the tree. To my surprise they stopped everything that they were doing and allowed me to measure it. I measured the trunk diameter at 4.5ft above grade (DBH) to be 29", one tiny inch below the current threshold for this species of tree to be considered 'exceptional'.

According to the current conversation within SDCI about updating the DR 16-2008 for Exceptional Trees, this tree would have been considered exceptional if the proposed 24" DBH was already in place as the revised threshold. This is highly frustrating as yet another healthy native conifer, which has taken approximately 60years to grow to the height and size that it was when dawn broke this morning, has been unceremoniously destroyed and turned into woodchips and firewood.

Neighbours that I spoke to claim they saw birds nests falling from the tree and attached to some of the branches. This is a federal violation of the migratory bird act and also adds credence to the notion that any tree removals should be illegal in Seattle during nesting season.

Please make updating the Director's Rule for Exceptional Trees a priority so that we can save more trees, especially native conifers like this.

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 Board Member of TreePAC

Company Website <u>www.panorarbor.com</u> Tel/Text: 206 501 9659

From: Robin Maynard-Dobbs <rock.robin@comcast.net>
Sent: Wednesday, May 20, 2020 1:33 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.

Robin Maynard-Dobbs <u>rock.robin@comcast.net</u> 322 NW 103rd St Seattle, Washington 98177

From: Eedann McCord <info@email.actionnetwork.org>
Sent: Wednesday, May 20, 2020 6:21 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.

Eedann McCord

Eedann@hotmail.com

951 N 45th St, #1 SEATTLE, Washington 98103

From: Brenda Loew <info@email.actionnetwork.org>
Sent: Thursday, May 21, 2020 10:25 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 growing along a street can lower the ambient temperature by an average of 2°C, but it takes a good 20 years for the trees to reach their full potential. Urban trees provide 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 mature trees are removed and not replaced. It is urgent to act now to stop this continued loss of trees, particularly large trees and 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.

Brenda Loew brendaloew@icloud.com 5609 2nd Ave NW, #14 Seattle, Washington 98107

From: Joe Olson <info@email.actionnetwork.org>
Sent: Thursday, May 21, 2020 11:21 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.

9. Require all new commercial construction, including residential buildings with more than 2 units, to have living (green) roofs.

Joe Olson joeyoeyo@gmail.com 7021 6th Ave NW Seattle, Washington 98117

From: Stuart Niven <panorarbor@gmail.com>
Sent: Thursday, May 21, 2020 2:38 PM
To: David Moehring <dmoehring@consultant.com>
Cc: vann@valerenw.com; PRC <PRC@seattle.gov>; Chan, Kit <Kit.Chan@seattle.gov>; DOT_LA
<DOT_LA@seattle.gov>; bakerstreetdevelopmentgmail.com <bakerstreetdevelopment@gmail.com>;
Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Strauss, Dan
<Dan.Strauss@seattle.gov>; An, Noah <Noah.An@seattle.gov>; Lewis, Andrew
<Andrew.Lewis@seattle.gov>; Dawson, Parker <Parker.Dawson@seattle.gov>; Pedersen, Alex
<Alex.Pedersen@seattle.gov>; Thaler, Toby <Toby.Thaler@seattle.gov>
Subject: Re: Beautiful Beech tree to be hacked down at 2638 NW 64TH ST

CAUTION: External Email

Thank you David,

I fully agree with a second your comments and requests.

Losing any healthy trees at this critical point in human history with visible negative impacts to human health and the wider environment being clear to see, is nonsensical even if currently it is 'legal'. It is our duty as sentient beings to act responsibility and by removing healthy trees simply for increased profit and financial gain, we are not acting sensibly for the sustained future of humanity and other life on the planet.

It is relatively easy to design to increase density while protecting existing urban canopy and habitat, as well as increasing both through planting additional trees on new developments (instead of just 'replacing' which is in fact impossible).

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 Board Member of TreePAC

Company Website <u>www.panorarbor.com</u> Tel/Text: 206 501 9659

WA Lic# PANORL*852P1 (Click to link to WA L&I's Verify a Contractor Page)

From: Capri Jensen <info@email.actionnetwork.org>
Sent: Thursday, May 21, 2020 6:20 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:

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.

Capri Jensen <u>Capri0024@gmail.com</u> 11527 9th Ave NE Seattle, Washington 98125

From: Beth Reite <info@email.actionnetwork.org>
Sent: Friday, May 22, 2020 9:55 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

35

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

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

Beth Reite <u>beth.reite@gmail.com</u> 908 NW 57th St Seattle, Washington 98107

From: Nicholas Finnerty <nickyfinn@msn.com>
Sent: Friday, May 22, 2020 6:39 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.

Nicholas Finnerty <u>nickyfinn@msn.com</u> 719 N 103RD ST Seattle, Washington 98133

From: Dana Trethewy <info@email.actionnetwork.org>
Sent: Friday, May 22, 2020 6:45 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

Sandra Pinto de Bader,

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

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

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

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

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

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

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

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

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

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

38

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

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

Dana Trethewy <u>dtrethewy@gmail.com</u> 6801 Greenwood Ave N, Unit 215 Seattle, Washington 98103

From: Gretchen Kurtenacker <info@email.actionnetwork.org>
Sent: Saturday, May 23, 2020 10:32 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,

I am horrified by the beautiful trees schedule for destruction in my neighborhood (First Hill). In a world threatened with the 6th mass extinction event due to global warming wherein adding 1.2 trillion trees would absorb a decade of carbon emissions, why are we removing big gorgeous trees in the city of Seattle? It is emotionally traumatic for people who have lived with neighborhood trees to see them destroyed, especially for the elderly who have admired the same trees for decades. If these architects and developers are so eager to build, then force them to create buildings that co-exist with existing trees. Trees are lives too.

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.

Gretchen Kurtenacker gretchenkurt@yahoo.com 1200 Boylston Ave, #105 Seattle, Washington 98101 From: Matthew Domarotsky <info@email.actionnetwork.org>
Sent: Saturday, May 23, 2020 12:37 PM
To: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Please Strengthen Seattle's Tree Ordinance

CAUTION: External Email

Sandra Pinto de Bader,

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

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

41

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.

Matthew Domarotsky <u>domarm@gmail.com</u> 6801 Greenwood Ave N, Unit 215 Seattle, Washington 98103

From: Anthony Arendy <info@email.actionnetwork.org>
Sent: Saturday, May 23, 2020 2:33 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.

Anthony Arendy arendtaa@gmail.com 4847 S. Juneau St. Seattle, Washington 98118

From: Jamil Shoot <info@email.actionnetwork.org>
Sent: Saturday, May 23, 2020 11:24 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.

44

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.

Jamil Shoot <u>twojunkboxes@icloud.com</u> PO Box 101 Mountlake Terrace, Washington 98043

From: Lee Swedin <info@email.actionnetwork.org>
Sent: Sunday, May 24, 2020 12:46 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.

Lee Swedin

lbswedin@gmail.com

4731 46th ave ne Seattle, Washington 98105

From: Kim Hollins <TRAININGASSESSMENTS@OUTLOOK.COM>
Sent: Sunday, May 24, 2020 8:23 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

47

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

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

Kim Hollins

TRAININGASSESSMENTS@OUTLOOK.COM

0000

SeattLEe, Washington 98105

From: David Moehring <dmoehring@consultant.com>

Sent: Tuesday, May 26, 2020 5:51 PM

To: PRC <PRC@seattle.gov>; SDOTAssets <SDOTAssets@seattle.gov>; Johnson, Greg

<Greg.Johnson@seattle.gov>

Cc: Dawson, Parker <Parker.Dawson@seattle.gov>; magnolia news - Joe Viera (qamagnewsnwlink.com) <qamagnews@nwlink.com>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>;

tcnorlen@spu.edu; president@spu.edu; DOT_LA <DOT_LA@seattle.gov>; queenannecc@gmail.com

Subject: Narrow Barrett road to support multiple-family development on SPU land

CAUTION: External Email

SUBJECT:

SDOT Road Improvements?

Narrow Queen Anne West Barrett road should be widened with sidewalk and made safe to support market-rate multiple-family development on SPU land including over 100 trees and environmentally critical area.

Please Note this Inquiry to be addressed to all SDCI Projects:

• 3036095-LU SPU and developer multi-lot boundary adjustment

- 3035990-EG
- 3032263-LU
- 6696698-CN
- 6655438-CN

Dear SDOT,

Please advise what the street improvement plans are being considered (including status of about 13 street ROW trees) to widen and add sidewalks along **W BARRETT ST BETWEEN 5TH N AVE W AND**

8TH E AVE W (refer to an inquiry made to PRC in July 2018.) Or, if a <u>public records request</u> is needed, just let me know.

In addition to a request made through PRC, please keep us informed about the public right-of-way at **500 to 632 / 650 W. Barrett St.** (and associated addresses of this development.) Development website: <u>https://lily-kangaroo-9n3j.squarespace.com/</u>

In addition to the street improvements, we are especially interested in the **site trees and street tree assessment** and the misaligned use of lot boundary adjustments to convert 3 lots into 5 lots. LBA may not be used to increase the number of lots.

Hopefully former Seattle Pioneer and departed Minister Daniel Bagley will not roll over in his grave as the earth begins to move north of the Mt Pleasant Cemetery.

WELCOMING RESIDENTIAL USES ?

A 31 townhouse development proposed at <u>632 W Barrett (and additional lots)</u> is being planned within a LR2(M) zone north of the cemetery and south of Seattle Pacific University SPU. Reference the attached pdf file called 'Barrett_3032263-LU' This number of housing units - each with 2 to 3 bedrooms - will result in significantly more vehicle, bicycle and pedestrian traffic given the residential use.

NARROW AND BLIND ROAD

Barrett - between 5th and 8th - is a very **narrow street with blind-spot** hills and no sidewalks (see the attached photos). It is currently and has always been dangerous to drive - and that danger will be compounded by adding multi-family uses along this semi-improved road. For this area, the <u>Seattle</u> <u>Department of Transportation</u> website does not seem to show any

http://www.seattle.gov/transportation/projects-and-programs/current-projects

This will also be important if ythe development relies on some degree of on-street parking capacity.

ENVIRONMENTAL IMPACTS

By the Seattle Municipal Code, the development is a "Functionally-related" site... sharing vehicle access and perhaps utilities. In addition to tree canopy, this development includes significant amount of grade alterations with existing Environmental Critical Areas. ECA.

QUESTION LOT BOUNDARY ADJUSTMENTS from MULTIPLE PROPERTY OWNERS AND KING COUNTY PARCELS ?

Lot Boundary Adjustments are not permitted to be used to create new lots. Instead, LBA are intended for minor adjustments that do not involve discretionary decisions by the Department Director. LBA 3036095-LU should not apply in this case as it involves three King County address of 512, 632 and 650 Barrett. Moreover, the development is composed of an assembly of the lots with ownership shared between SPU and Developer Mr. Graham Black (Friday Harbor) are significant transformations of lot boundaries transitioning about 7,000 square feet of land area back from SPU to Mr. Graham's interests as QA2 LLC.

The existing three (3) lot areas for these parcels totalling **30,007 square feet** lot area are:

- 512 W. Barrett = 8,560 SF
- 632 W. Barrett =16,167 SF
- 650 W. Barrett = 5,280 SF

The proposed five (5) lots totalling ~37,606 square feet are now shown as:

- Parcel A (or S) = ~9,564 SF
- Parcel B (or T) = $\sim 6,644$ SF
- parcel C (or U) = ~3,275 SF
- Parcel D (or V) = ~8,883 SF
- Parcel E (or W) = ~9,240 SF

Needless to indicate... the before and after lot areas does not add up. SPU dorm land is being used in some way. This is not a minor lot boundary adjustment. It is more of a private development land grab from the institution that requires more multi-department review than usual. The development should certainly be considered for the institutional land use, accordingly.

EXCEPTIONAL TREES AND TREE GROVES

Apply Seattle Municipal Code requirements on tree projections. Of approximately 117 trees on or adjacent to a Queen Anne development at 632 W. Barrett St, there are at least **36 trees which are either deemed Exceptional** or exist as part of a protected tree grove. SMC requires maximum retention of existing trees in short plat subdivisions, which is actually what is required here as this proposes significant lot boundary adjustments and change in the number of lots. (LBA to historical lots simply adjust the boundaries of the historical reference parcels used in lot platting descriptions.):

ROW TREES

Trees on SPU property

Tree #	Species	DBH inches	Drip Line Radius feet	Health 1,2,3	Structure 1,2,3	Category or other
6	Acer macrophyllum Big-leaf maple	50"	30'	2	3	Exceptional
54	Acer macrophhyllum Big-leaf maple	39	25	I	2	Exceptional
68	Acer macrophhyllum Big-leaf maple	39	16 - S	2	2	Exceptional
100	Acer macrophhyllum Big-leaf maple	33	24	2	2	Exceptional
с	Populus nigra 'Italica' Lombardy poplar	43"	10' N	I	2	Exceptional
D	Acer macrophyllum Big-leaf maple	40"	11' N	I–2	2	Exceptional
E	Acer macrophyllum Big-leaf maple	40"	18' N	2	2	Exceptional
22	Cedrus atlantica 'Glauca' Blue atlas cedar	7"	16'	I	1–2	Grove
23	Populus trichocarpa Black cottonwood	19" *	35' N	Ι	2	Grove

24	Populus trichocarpa Black cottonwood	9.5"	14' W	I	2	Grove
25	Populus trichocarpa Black cottonwood	19" *	25' E	I	2	Grove
26	Populus trichocarpa Black cottonwood	29.748	20'	I	I	Grove
27	Populus trichocarpa Black cottonwood	9" *	18'	I	2	Grove
28	Populus trichocarpa Black cottonwood	9" *	6'	2	2	Grove
29	Populus trichocarpa Black cottonwood	24" *	20'	I	2	Grove
55	Acer macrophhyllum Big-leaf maple	20	18	I	2	Grove
56	Acer macrophhyllum Big-leaf maple	19.5	17	I	2	Grove
57	Acer macrophhyllum Big-leaf maple	12.5	13	I	2	Grove
58	Acer macrophhyllum Big-leaf maple	22.5	13	1	1	Grove
59	Acer macrophhyllum Big-leaf maple	13	16	2	2	Grove
79	Acer macrophhyllum Big-leaf maple	18	16	I	2	Grove
81	Acer macrophhyllum Big-leaf maple	12	13	I	2	Grove
82	Acer macrophhyllum Big-leaf maple	16	13	I	2	Grove
83	Acer macrophhyllum Big-leaf maple	15	18	I	2	Grove
86	Acer macrophhyllum Big-leaf maple	12	15	I	2	Grove
90	Acer macrophhyllum Big-leaf maple	12.5	21	2	2	Grove
92	Acer macrophhyllum Big-leaf maple	12.5	12	I	2	Grove

93	Acer macrophhyllum Big-leaf maple	19	20	I	2	Grove
94	Acer macrophhyllum Big-leaf maple	16.5	21	I	2	Grove
95	Acer macrophhyllum Big-leaf maple	15.5	17	I	2	Grove
96	Acer macrophhyllum Big-leaf maple	14.5	21	I	2	Grove
97	Acer macrophhyllum Big-leaf maple	12	15	I	2	Grove
98	Acer macrophhyllum Big-leaf maple	16	13	I	2	Grove
99	Acer macrophhyllum Big-leaf maple	21	21	I	2	Grove
103	Populus nigra 'Italica' Lombardy poplar	31	12	I	2	Grove
104	Populus nigra 'Italica' Lombardy poplar	25	9	I	2	Grove

Regards,

David Moehring TreePAC Member <u>dmoehring@consultant.com</u>

KING COUNTY PARCEL INFOMATION :

Taxpayer name: BLACK GRAHAM P

Address: 632 W BARRETT ST 98119

Lot area: 16,197 Address: 650 W DRAVUS ST 98119

Lot area: 5,280

Taxpayer name:SEATTLE PACIFIC UNIVERSITYAddress:512 W BARRETT ST 98119

Lot area: 8,560

Taxpayer name: SEATTLE PACIFIC UNIVERSITY

Address: 500 W BARRETT ST 98119

Lot area: 5,778

3371900005

Property name: SEATTLE PACIFIC UNIVERSITY DORMS

Jurisdiction: SEATTLE

Taxpayer name: SEATTLE PACIFIC UNIVERSITY

Address: 611 W DRAVUS ST 98119

Lot area: 269,636

SEATTLE DEPT OF CONSTRUCTION AND INSPECTION INFORMATION project 3035990-EG 3032263-LU 6696698-CN 6655438-CN

Addresses: 632 W Barrett Street / 611 West Dravus

Contacts Greg Johnson, SDCI; Malli Anderson, SDCI; Jackson Koch-Keenan, SDOT, Ray Ramos, City Light; Angela Wallis, SPU; Steve Bull, Graham Black (architect and developer)

The proposed work includes 5 separate lots to be established through an LBA and associated design review, MUP, and construction permits for 31 dwelling units. Work anticipates 5 separate construction permits and three separate design review documents due to functionally related lots. Design review to include both SDR and ADR. Existing Zoning MIO 65 (for SPU) / LR2 (M) lowrise multi-family.

ARE THE SPU TRUSTEES IN THE KNOW?:

- Gary Ames
- Dr. Tina Chang, Vice Chair
- Cedric Davis, Chair
- Becky Gilliam, Secretary
- Kevin Johnson
- Dean Kato
- Dr. Daniel Martin, President
- Mark Mason
- Dr. Pete Menjares
- Dr. Denise Martinez
- Michael McKee
- Daryl Miller, Treasurer
- Dr. George Parker
- Mike Quinn
- Leslie Vander Griend
- Dennis Weibling
- Dr. Matthew Whitehead
- Dr. Deborah Wilds

JULY 2018 INQUIRY (DRAWING PLANS SINCE REVISED)

Sent: Thursday, July 12, 2018 at 8:49 PM

From: "David Moehring" <<u>dmoehring@consultant.com</u>>

To: "<u>PRC@seattle.gov</u>" <<u>prc@seattle.gov</u>>

Cc: "Sharon LeVine" <<u>sllevineusc@yahoo.com</u>>, "DOT_SeattleTrees" <<u>seattle.trees@seattle.gov</u>> **Subject:** Narrow Barrett road supporting multiple family development? Dear PRC,

Please keep me and others informed on the applications for #3032263 or similar interdependent development associated with this address of 632 W BARRETT ST (Queen Anne) which includes the Construction of (11) eleven townhouses off an alley-type road.

The application says no work in the street is required. Yet this road which runs along the north side of the cemetery is not passable by two cars in opposite directions. The site is also heavily wooded around an existing building.

https://cosaccela.seattle.gov/portal/cap/CapDetail.aspx?type=1000&fromACA=Y&agencyCode=SEATT LE&Module=DPDPermits&capID1=18DPD&capID2=00000&capID3=14442

Please identity what work will be done to the STREET ROW in order to adequately support the proposed multiple family development.

David Moehring 3444 23rd ave W, #B Dmoehring@consultant.com

Document	Size	Date	Record #	Record Type
Pre-Submittal-Approved Notes/Minutes	41 KB	04/06/20	<u>3035990-</u> <u>EG</u>	Early Design Guidance
Record Snapshot	80 KB	03/23/20	<u>001175-</u> <u>20PA</u>	Building & Land Use Pre- Application
Preliminary Assessment Report	99 KB	03/20/20	<u>001175-</u> <u>20PA</u>	Building & Land Use Pre- Application
<u>Site Photos</u>	48 MB	03/10/20	<u>001175-</u> <u>20PA</u>	Building & Land Use Pre- Application
PASV Authorization Letter	18 KB	03/04/20	<u>001175-</u> <u>20PA</u>	Building & Land Use Pre- Application
PASV Authorization Letter	18 KB	03/04/20	<u>001175-</u> <u>20PA</u>	Building & Land Use Pre- Application
PASV Authorization Letter	18 KB	03/04/20	<u>001175-</u> <u>20PA</u>	Building & Land Use Pre- Application
<u>Site Plan</u>	516 KB	02/25/20	<u>001175-</u> <u>20PA</u>	Building & Land Use Pre- Application
Statement of Financial Responsibility/Agent Authorization	148 KB	02/25/20	<u>001175-</u> <u>20PA</u>	Building & Land Use Pre- Application
EDG Presub Coversheet	217 KB	01/24/20	<u>3035990-</u> <u>EG</u>	Early Design Guidance
FEASIBILITY UPDATE	352 KB	01/24/20	<u>3035990-</u> <u>EG</u>	Early Design Guidance

From: David Moehring <dmoehring@consultant.com>

Sent: Thursday, May 28, 2020 8:04 PM

To: PRC <PRC@seattle.gov>

Cc: aazathome@outlook.com; kris.ilgenfritz@gmail.com; v.schmitz@comcast.net; Strauss, Dan <Dan.Strauss@seattle.gov>; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Thaler, Toby <Toby.Thaler@seattle.gov>; An, Noah <Noah.An@seattle.gov>; Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>; Pederson, Art <Art.Pederson@seattle.gov>; Herbold, Lisa <Lisa.Herbold@seattle.gov>; Lewis, Andrew <Andrew.Lewis@seattle.gov>; Dawson, Parker

<Parker.Dawson@seattle.gov>

Subject: Disappearing Urban Trees - 5009 and 5011 FAUNTLEROY WAY SW

CAUTION: External Email

Dear PRC:

Thank you for taking comments regarding the proposed non-compliant developments in Fauntleroy.

(RE: Non-compliant 5009 and 5011 FAUNTLEROY WAY SW / refer to bulletin description below for 5009 and 5011 FAUNTLEROY WAY SW)

Rowhouse Rules ***

Land use non-compliance was prevalent at 5015 - 5017 Fauntleroy, one lot south of this proposed repeat of market-rate dwellings being built behind row houses in Seattle. This development by Haberzetle Homes is also seeking to circumvention of density limits within LR1 lowrise multifamily. (Proposal and Built projects conflict with SMC 23.84A.032.R.21.f)

Exceptional Tree Removal

Unfortunately, the large and Exceptional trees near the street right-of-way were taken out at 5017 Fauntleroy next door. Per the attached, Chris Selle (a Certified Arborist) did a very very brief 1.5 page tree assessment - but incorrectly stated that in the apparent "\$20 report" that the two massive White Oaks at about 28" DBH each were 'not Exceptional'. Seattle Director's Rule indicates these trees were indeed Exceptional - and they were Exceptional at 6-inch diameter some 20 to 25 years ago. Since, no trees have been replanted. Accordingly, the removed Exceptional trees need to be replaced by equitable tree canopy per Seattle code... at 5009 and 5011 if needed.

Per the Director's Rule, to the contrary, states that White Oak are Exceptional at just 6 inches DBH.

DR 16-2008, Designation of Exceptional Trees

Oregon White or Garry OAK – Quercus garryana 6 in Tree #1: 27.2" DBH White Oak tree Tree#2: 28.6" DBH White Oak tree

Seattle needs a **stronger tree ordinance** (including scrutiny of arborist reports, and mandatory reports when significant trees are present). Seattle needs **enforcement of rowhouse development** rules on functionally-related lots.

Dear Councilmember Strauss, these practices need your attention as the chair of the land use committee. If needed, ... please send me the documents for the forthcoming clarifications to the land use code. I understand that process has begun to make corrections to the code. The address to mail: 3444B 23rd Ave W Seattle 98199

Thank you, David Moehring

Image attached is from today's bulletin: Total 7 dwellings on one lot with Lowrise 1. 4-unit rowhouse buildings in front of single family residence and a 2-unit townhouse (all 3 -stories) **Comments may be submitted through: 06/10/2020**

Application for project 3035699-LU Address: **5009 FAUNTLEROY WAY SW** Project: 3035699-LU Area: West Seattle Notice Date: 5/28/2020

Project Description: Land Use Application to allow a 3-story single family residence and a 3-story, 2unit townhouse building. Parking for 3 vehicles proposed. Existing buildings to be demolished. To be considered with 3035700-LU for shared access. Administrative Design Review conducted under 3033415-EG.

and same development lot:

Application for project 3035700-LU Address: **5011 FAUNTLEROY WAY SW** Project: 3035700-LU Project Description: Land Use Application to allow a 3-story, 4-unit rowhouse building. Parking for 4 vehicles proposed. Existing buildings to be demolished. To be considered with 3035699-LU for shared access. Administrative Design Review conducted under 3034179-EG.

Past land use abuse: Address:5251 FAUNTLEROY WAY SW Project:3034211-LU

* * *

WHAT DOES THE CODE SAY:

21. "Rowhouse development" means a multifamily residential use in which all principal dwelling units on the lot meet the following conditions:

a. Each dwelling unit occupies the space from the ground to the roof of the structure in which it is located;

b. No portion of a dwelling unit, except for an accessory dwelling unit or shared parking garage, occupies space above or below another dwelling unit;

c. Each dwelling unit is attached along at least one common wall to at least one other dwelling unit, with habitable interior space on both sides of the common wall, or ab uts another dwelling unit on a common lot line;

d. The front of each dwelling unit faces a street lot line;

e. Each dwelling unit provides pedestrian access directly to the street that it faces; and

f. No portion of any other dwelling unit, except for an attached accessory dwelling unit, is located between any dwelling unit and the street faced by the front of that unit.

https://library.municode.com/wa/seattle/codes/municipal_code?nodeId=TIT23LAUSCO_SUBTITLE_IV AD_CH23.84ADE_23.84A.032R

From: Caitlin Wigre <info@email.actionnetwork.org>
Sent: Saturday, May 30, 2020 12:19 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

63

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

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

Caitlin Wigre avarose6@gmail.com 845 NE 125th St Seattle, Washington 98125

From: David Moehring <dmoehring@consultant.com>

Sent: Sunday, May 31, 2020 1:41 PM

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

<Seattle.Trees@seattle.gov>; Strauss, Dan <Dan.Strauss@seattle.gov>

Cc: treepac_seattlelists.riseup.net <treepac_seattle@lists.riseup.net>; An, Noah

<Noah.An@seattle.gov>; Pedersen, Alex <Alex.Pedersen@seattle.gov>; Lewis, Andrew

<Andrew.Lewis@seattle.gov>; McGarry, Deborah <Deborah.McGarry@seattle.gov>; Pederson, Art

<Art.Pederson@seattle.gov>; Thaler, Toby <Toby.Thaler@seattle.gov>; Dawson, Parker

<Parker.Dawson@seattle.gov>

Subject: Providing comments to the City on Trees

CAUTION: External Email

Seattle PRC sent some guidance on when and what comments may be made for any given project. Interestingly, they indicate that **design reviews are not the time to reference protection of Exceptional trees**! From the message from PRC (of SDCI), they indicate that each comment period has points of relevance. Although the attitude is not to allow mentioning trees during Design Review... the Seattle Design Guidelines mention trees several times within the checklist. (Please refer to Tree Note at bottom of this message.)

We need a better tree ordinance, and compliance reviews which does not attempt to **enforce tree protections only after the design is complete**. In order to comment, proposed tree removals should also be indicated on the development (MUP) Notice Signs.

Design Review	SEPA Determination
ECA Variance	Variance (other)

Administrative Conditional Use

<u>Rezone</u>

TIPS TO COMMENT ON PROJECTS:

For email to <u>PRC@seattle.gov</u> --- Please make sure the comment is about an SDCI review of **one project only**, **not multiple projects**. For example, your email about SDOT projects is about a completely different department and not relevant to a project currently soliciting comments.

- SDCI oversees development of private property.
- SDOT manages city-owned public right-of-way, like roads, alleys, sidewalks, etc.

We have **established two-week comment periods** following Notices of Application, Notices of Decision, Notices of Design Review, SEPA, and others. While you can comment at any time, comments submitted outside of the comment period may not be considered for any decision or determination.

- Please also follow the purview of each review.
- If the review is Design Review, comments about exceptional trees, parking, or height are not items being reviewed and therefore not relevant.
- highly recommend you familiarize yourself with the different types of reviews required for development projects.

How to Comment on a Project

https://www.seattle.gov/sdci/permits/comment-on-a-project

Thank you,

Public Resource Center

Land Use Division

City of Seattle Department of Construction and Inspections

Footnote from D. Moehring (May 31,2020)

DC3-C-1. Reinforce Existing Open Space: Where a strong open space concept exists in the neighborhood, reinforce existing character and patterns of street tree planting, buffers or treatment of topographic changes. Where no strong patterns exist, initiate a strong open space concept that other projects can build upon in the future.

CS1-B-3. Managing Solar Gain: Manage direct sunlight falling on south and west facing facades through shading devices and existing or newly planted trees.

CS1-D-1. On-Site Features: Incorporate on-site natural habitats and landscape elements into project design and connect those features to existing networks of open spaces and natural habitats wherever possible. Consider relocating significant trees and vegetation if retention is not feasible.

CS1-D-2. Off-Site Features: Provide opportunities through design to connect to off-site habitats such as riparian corridors or existing urban forest corridors. Promote continuous habitat, where possible, and increase interconnected corridors of urban forest and habitat where possible.

DC4-D-4. Place Making: Create a landscape design that helps define spaces with significant elements such as trees.

From: David Moehring <dmoehring@consultant.com>

Sent: Monday, June 1, 2020 11:52 PM

To: Treepac <Treepac@groups.outlook.com>; Leman, Chris <cleman@oo.net>

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

Subject: Support the 2020-2021 Comprehensive Plan tree protection amendments

CAUTION: External Email

Please convey your continued support for **stronger tree retention policies** within the Seattle Comprehensive Plan.

Refer to the link below for the <u>11th of the proposed amendments</u>. Chris Leman has also issued the 5th amendment titled <u>Yards and Trees</u>.

Support for these amendments may be asked from the City Council.

Thank you, David Moehring <u>dmoehring@consultant.com</u> TreePAC

Sent: Monday, June 01, 2020 at 10:12 AM
From: "McConaghy, Eric" <<u>Eric.McConaghy@seattle.gov</u>>
To: "David Moehring" <<u>dmoehring@consultant.com</u>>
Subject: 2020-2021 Comprehensive Plan amendment application placed in Clerk File 321701

Hello:

I am writing to acknowledge that your 2020-2021 Comprehensive Plan amendment application was received and that your proposal is collected together with other amendment proposals in <u>Clerk File 321701</u>. The Clerk File is accessible online at:

http://clerk.seattle:gov/search/clerk-files/321701

Online Information Resources - CityClerk | seattle.gov

The Office of the City Clerk keeps the records of the City Council and makes them available to the public. We also receive and maintain many different types of documents that must, by law or as a result of legislation, be filed with us. The databases contain full text or scanned copies of many of these documents, and descriptions of others along with information about how to get copies.

clerk.seattle.gov

Under the usual annual Comprehensive Plan amendment process, the Council reviews the amendment applications and considers recommendations from the Office of Planning and Community Development (OPCD) and the Seattle Planning Commission in the summer. The Council then establishes by resolution a docket of the amendments the City will consider. This is often referred to as the "docket setting" resolution.

The COVID-19 emergency has affected the timing of all Council meetings and may impact the timeline of events in the annual amendment process. Please, revisit the <u>Land Use and Neighborhoods web page</u> in the coming weeks for updates. Please, feel free to send me questions.

Best regards,

Eric McConaghy

Legislative Analyst

City Council Central Staff

PO Box 34025

Seattle, WA 98124-4025

eric.mcconaghy@seattle.gov

mobile (206) 482-9137

desk (206) 615-1071

From: David Moehring <dmoehring@consultant.com>
Sent: Tuesday, June 2, 2020 12:21 AM
To: PRC <PRC@seattle.gov>
Cc: Pinto de Bader, Sandra <Sandra.Pinto_de_Bader@Seattle.gov>
Subject: Design Review comments to the City on Trees 3032858-LU

CAUTION: External Email

Thank you for allowing comment following the notices of Administrative Design Review for project 3032858-LU located at 7903 GREENWOOD AVE N. Notice Date: 6/1/2020.

Project Description: Land Use Application to allow a 6-story, 72-unit apartment building with retail. Parking for 8 vehicles proposed. Existing buildings to be demolished.

Comments may be submitted through: 06/15/2020

In consideration of the Seattle Design Guidelines, these concerns intend to reflect those guidelines (see below^{***}) that address retention of trees (where possible), issues of vehicular access and connections, and height, bulk and scale as it pertains to the immediate surrounding lesser-intense single-family zoning.

Provide a complete assessment of the site - including an assessment of the existing trees - so that comments driven from the Seattle Design Guidelines are well measured and may be stated with relevance.

Lot-line to lot-line development does not work - in any city. Why justify the greed when being green has so many more benefits. <u>https://www.greenwoodexceptionalcedar.com/</u>

Is this aplication ready for review as there is Financial Commitments made by only one of the two owners on three lots:

Missing: MICHAEL J+SUZANNE WHALEN

7911 GREENWOOD AVE N 98103

3,520 SF

WOODLAND LIV LLC

7907 GREENWOOD AVE N 98103

4,000 SF

and

WOODLAND LIV LLC

7903 GREENWOOD AVE N 98103

4,800 SF

Address: 7903 GREENWOOD AVE N Project: 3032858-LU Area: North/Northwest Notice Date: 6/1/2020 Project Description Land Use Application to allow a 6-story, 72-unit apartment building with retail. Parking for 8 vehicles proposed. Existing buildings to be demolished.

*** DESIGN GUIDELINES:

3. Massing Choices: Strive for a successful transition between zones where a project abuts a less intense zone. In some areas, the best approach may be to lower the building height,

To clarify, SDCI should allow mentioning trees during Design Review... the Seattle Design Guidelines mention trees several times within the checklist. (Please refer to Tree Note at bottom of this message.) We need a better tree ordinance and better enforcement, and compliance reviews which does not attempt to **enforce tree protections only after the design is complete**.

Design Review

SEPA Determination

TIPS TO COMMENT ON PROJECTS:

Please make sure the comment is about an SDCI review of one project only, not multiple

projects. For example, your email about SDOT projects is about a completely different department and not relevant to a project currently soliciting comments.

- SDCI oversees development of private property.
- SDOT manages city-owned public right-of-way, like roads, alleys, sidewalks, etc.

We have **established two-week comment periods** following Notices of Application, Notices of Decision, Notices of Design Review, SEPA, and others. While you can comment at any time, comments submitted outside of the comment period may not be considered for any decision or determination.

- Please also follow the purview of each review.
- If the review is Design Review, comments about exceptional trees, parking, or height are not items being reviewed and therefore not relevant.
- highly recommend you familiarize yourself with the different types of reviews required for development projects.

How to Comment on a Project

https://www.seattle.gov/sdci/permits/comment-on-a-project

Footnote from Seattle Design Guidelines:

DC3-C-1. Reinforce Existing Open Space: Where a strong open space concept exists in the neighborhood, reinforce existing character and patterns of street tree planting, buffers or treatment of topographic changes. Where no strong patterns exist, initiate a strong open space concept that other projects can build upon in the future.

CS1-B-3. Managing Solar Gain: Manage direct sunlight falling on south and west facing facades through shading devices and existing or newly planted trees.

CS1-D-1. On-Site Features: Incorporate on-site natural habitats and landscape elements into project design and connect those features to existing networks of open spaces and natural habitats wherever possible. Consider relocating significant trees and vegetation if retention is not feasible.

CS1-D-2. Off-Site Features: Provide opportunities through design to connect to off-site habitats such as riparian corridors or existing urban forest corridors. Promote continuous habitat, where possible, and increase interconnected corridors of urban forest and habitat where possible.

DC4-D-4. Place Making: Create a landscape design that helps define spaces with significant elements such as trees.

From: Bruce Dear <info@email.actionnetwork.org>
Sent: Tuesday, June 2, 2020 8:38 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,

Hello,

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.

Thank you for your time in reading this letter. With so much going on in the world, helping to keep our Tree residents of Seattle safe, seems more important than ever to know they will be here for our future generations.

Bruce Dear brucedear@gmail.com 7009 26th Ave NE Seattle, Washington 98115