Our community has several stands of old and declining trees. Our goal is to develop a program to remove and replace some of these trees at five-year increments, which will avoid having to remove all the trees at once, ensure that age diversity can be achieved, and be more cost effective.
SoCal Response

· Identify tree species

· Ascertain risks and dangers

· Evaluate finances

· Cost of removal

· Compare cost of tree retention vs. removal

· Constituency education/Buy-in

· Reasons for removal

· 
- safety
· 
- cost

· Determine community preference

· Community meetings/outreach

· Develop plan

· Timeframe

NoCal Response


Educate the public


- Contact neighborhood associations


Inspect and evaluate trees


Stagger planting/removal (phases)


Give replacement tree options


Planting design


- Funding


- Bed size


- Irrigation


- Soil volume


Maintenance responsibilities


- Volunteer


- city staff/contractor

Over time our community has continued to plant only downsized trees. These trees are small in stature and the community is not able to realize the full benefits of mature trees. Our goal is to develop a program that would replace these smaller trees with larger canopied trees at a rate of five percent per year.

SoCal Response


Develop program to replace smaller trees with larger canopied trees


Timeline


Identify trees to be replaced


- Sites for new trees…streets, parks, etc.


- Species lists (site specific)


- Mapping to determine if one for one, etc.


- Condition


- Prioritize replacements and removals based on criteria


Funding


- Additional resources needed


Educate community


- Why


- How


- Removal


- Maintenance program changes as program is implemented


Re-assess goal


- Might be too costly


- Maintenance and increased spending


- Hardscape issues

Many of our community members are not aware of the value of trees. Our goal is to develop an educational outreach program that will involve more of the community in supporting urban forestry activities.

SoCal Response

Media


- TV public service announcements


- Newspapers


- Social media

Education


- Schools


- Informed tree walks/Demonstration gardens


- Botanical gardens/Plant sales

Arbor Day Campaign/Earth Day


- City Council (Educate)


- Community tree planting
 

- Become a Tree City USA

City events/Festivals

Develop heritage tree program


- Educational tours
NoCal Response


Teaching how to care for trees


Benefits and services (cradle to grave)


Tree Planting Program


 - Non profit or sustainable program


Train the trainers


Interactive program


Involve children


- Arbor Day


- Recreational activities


In-house education


- Trees are infrastructure (planting >>establishment>>CIP)
In recent years, our community has endured many budget cuts, specifically to its urban forestry program. Our goal is to find and secure dedicated sources of revenue that will fund the urban forestry program for the next 30 years.
