


## CITY OF KIRKLAND

Planning and Building Department  
123 5th Avenue, Kirkland, WA 98033  
425.587.3600- [www.kirklandwa.gov](http://www.kirklandwa.gov)

---

### MEMORANDUM

**To:** Planning Commission

**From:** Deb Powers, Urban Forester  
Adam Weinstein, AICP, Deputy Planning Director

**Date:** July 12, 2018

**Subject:** Preliminary Project Scope for Code Amendments to Kirkland Zoning Code Chapter 95, Tree Management and Required Landscaping  
File Number CAM18-00408

### Staff Recommendation

The Planning Commission should provide direction to staff on the draft project scope, project schedule and public outreach plan for the Kirkland Zoning Code (KZC) Chapter 95 citywide tree code amendments.

### Background

Periodic code updates allow an opportunity to review code effectiveness, and ensure the codes remain relevant, are consistent with best available science and align with the community's vision. In advance of the code update to Kirkland Zoning Code (KZC) Chapter 95 (Attachment 1), staff provided background information at the June 28, 2018 Planning Commission meeting. The staff [memo](#) and meeting presentation provided a high-level review of the City's urban forestry policies and the advantages and challenges of the code currently in use. As a next step, staff would return to a subsequent Planning Commission meeting with a proposed project outline including a preliminary scope of work for code changes, timeline and public outreach strategy. This memo conveys this information so that the Planning Commission may provide direction to staff at the July 12, 2018 Planning Commission meeting on the project going forward.

### Project Description

The adopted 2018-20 Kirkland Planning Department Work Program describes the KZC Chapter 95 update as:

*The City's tree canopy continues to be a primary place-making feature of Kirkland, but concern has been expressed that certain development processes do not allow for holistic consideration of tree protection at an early stage in the site/project review process. This task will evaluate whether an Integrated Review process (during which site subdivision, grading, infrastructure, and development are reviewed together) would be appropriate for projects throughout the City in order to better protect the City's tree canopy while providing more certainty for the development community. Other amendments to the tree regulations will also be undertaken.*

Starting with the Integrated Development Review, the proposed updates described below are potential amendments to be considered with this project:

#### Integrated Development Plan Code Amendment

The Integrated Development Plan (IDP) review process allows developers to make tree retention and protection decisions early in the shortplat or subdivision development process, during the design phase. The process was created in 2010 (the last major tree code amendment) as a response to the development community requesting more predictability for tree removal early in the design phase.

Particularly during the 2007-2009 recession, many projects proceeded at a slow pace, often interspersed with changes in property ownership. In recent years, it has become more common for a single owner/developer to complete all development phases in a relatively short period of time, as it is often not cost effective to install tree protection fences, move heavy equipment on and off site, and remove trees multiple times throughout the duration of a single project.

IPD is now required in the Holmes Point Overlay (HPO) area. During the recent HPO code revision process, City Council and Planning Commission members expressed an interest in requiring the IDP process citywide. Currently, IDP is a development review option in addition to phased review. Requiring the IDP review process on a citywide basis is a major code amendment (see below for policy level definitions of code revisions).

#### Staff-Recommended Code Amendments

Attachment 2 is a compilation of potential code amendments dating from 2014. Staff identifies potential code amendments for many reasons, including when situations arise requiring a code interpretation, when the code is difficult or unclear in its application, when a practice or procedure warrants codification, or as trends in code enforcement merit code clarifications.

The Planning Department assigns a "Policy Level" according to the scope of the code modification. These are defined as:

*None* - amendments that in no way change the meaning of the code. They clarify/simplify or further define something already in the code, address redundancies, address typos or result in simple reformatting or removal of outdated references.

*Minor* - amendments resulting from updates to Best Available Science, Best Management Practices, industry standards etc. that do not result in changes to code intent or an increase in requirements.

*Moderate* - relatively uncontroversial restructuring of code sections, and any of the above that result in new, increased or eliminated requirements.

*Major* - amendments adding a substantial prohibition/ban on something currently allowed, or substantial new requirements. This category would include any amendments that result in significant changes to existing procedures or significant additional cost to permit applicants, and/or change the intent of the code.

Used as an internal document, staff commonly uses the following abbreviations throughout the list:

IDP – Integrated Development Plan

ISA – International Society of Arboriculture

ANSI - American National Standards Institute Standards

LOD – Limits of Disturbance around a tree, where protection fencing is located

TRACE/TRAQ – Tree Risk Assessor Exam and Qualification

LEED – Leadership in Energy and Environmental Design

PBD – Planning and Building Department

LID – Low Impact Development

DBH – (Tree Trunk) Diameter at Breast Height

CRZ - Critical Root Zone, a standard for tree protection (1" DBH = 1' radius from trunk)

CFA – City Forestry Account

PW – Public Works Department

GKP – Green Kirkland Partnership

#### HPO-Related Code Amendments

There were a number of potential code amendments that were developed during the HPO code revision process that, due to their controversial nature and potential City-wide application, may be better suited to evaluating in the context of KZC 95 code amendments. Key code amendments in this category include:

##### *Tree Canopy Cover*

These amendments involve using a different metric for code requirements than is currently used citywide (i.e., tree credits). Adopting this metric would require verification of tree canopy cover on a lot-by-lot basis. While staff remains skeptical that converting to a canopy-based approach to protecting trees is desirable, presenting and discussing this highly complex topic with the community requires additional thought and strategizing. Staff would like to consider pending tree canopy data, findings from an intern research project on the efficacy of existing tree regulations, and feedback from the public prior to switching to a different tree code requirement system. Using tree canopy cover as a different metric for code requirements is a Major code amendment.

##### *Tree Retention and Planting Requirements*

These proposed rules involve substantially increasing the tree credit requirements in the HPO and capping the tree credit value of existing trees on development sites (in order to discourage the retention of just a few of the largest trees on a site). Some HPO homeowners have expressed opposition to these requirements, as they could burden property owners with tree densities that would obstruct natural light, and reduce solar power access and the ability to have grassy, open yards. Substantially increasing tree retention and planting requirements is a Major code amendment.

### *High Retention Value Trees*

This proposed code language would require greater High Retention Value Tree protection on a development site than what is currently required. Mandating protection of such trees could have significant implications for development sites, and could pose barriers to developing foundations, driveways, and other means of access to residences. Staff would like to consider pending tree canopy data, findings from an intern research project on the efficacy of existing tree regulations, and feedback from the public prior to substantially increasing High Retention Value Tree code requirements. Requiring additional High Retention Value Tree protection is a Major code amendment.

### New Data & Changes to Industry Standards

Since the last comprehensive KZC 95 code amendments, the American National Standards Institute (ANSI) Standards have been updated for the management of trees during construction as were Best Management Practices (BMPs) for arboricultural operations. The International Society of Arboriculture's (ISA's) curriculum for tree risk assessment has been revised substantially and may be considered as a standard for the City's tree removal requirements. In addition, new canopy data from a 2018 canopy assessment and findings from an intern project examining the efficacy of the City's tree code, when they are available, may inform changes to the tree code. Proposed code changes related to new data and updates to industry standards are anticipated to fall under the Minor policy level of code amendments.

### General Direction for Code Amendments

New or unique development scenarios or unclear code interpretations have resulted in the need for additional minor code revisions. Sometimes these minor code revisions add a small degree of complexity to the tree code and over time, contribute to the code's overall complexity. Frequently, staff hears from permit applicants and from the public that the current tree code is not user-friendly and is too complex.

Effective tree protection codes, from a management perspective (Urban Forestry Strategic Management Plan, Appendix A: Performance Measures) support community vision and partnerships with key stakeholders, including developers, landscapers and tree care professionals who "cooperate with high standards and commitment to City goals." This suggests that the "best" tree code promotes a willingness to follow the rules. A general direction for KZC 95 code amendments may include streamlining the code and making it more user-friendly. Depending on the degree of revisions to simplify the code or make it more user-friendly, those changes would fall within the minor-to-moderate level of code amendments.

By combining these code changes with those listed in Attachment 2, there are 7 major, 12 moderate, 13 minor and 4 no impact "policy level" proposed code amendments. The Planning Commission may also want to consider how public comments on the policies/regulations as well as potential code amendments that are unlisted may impact the project timeline and public outreach strategy. Staff is expecting that at least a modest number of additional code amendments will be identified during the formal public input process for the project.

Often, issues are identified during the amendment process where specific code language has not been drafted, the manner in which to address the issue is unclear, or there may be an altogether different approach rather than a code requirement, such as the use of incentives, changes to procedures, or public education that may yield the same result. With this code amendment process, staff will track these issues as they arise. The matrix shown as Attachment 3 was created as part of the HPO code amendments project as a system to methodically identify and address issues, track various solutions as they're discussed and to clarify any agreements made over the course of time.

Staff's internal preliminary meeting schedule with a project outline and general tasks is shown in Attachment 4.

### **Next Steps**

Managing the City's tree canopy presents a number of challenges. Aside from those that have been identified thus far, issues will arise that need to be resolved, pros and cons of the code changes will need to be considered, as well as the physical implications to the City. Alternatives to proposed code changes, such as the use of incentives or public education may be explored. The proposed public outreach strategy will need to be finalized (Attachment 5 contains an extensive list of potential means of public outreach that may be undertaken as part of this project). At the July 12 Planning Commission meeting, staff would appreciate feedback on the following questions:

- *Does the Planning Commission have additional code amendments or related issues that may warrant a code amendment, procedural change, incentive or public education?*
- *Does the project schedule and potential public outreach plan encompass key milestones and stakeholders?*
- *Is there any other information the Planning Commission needs to review future Chapter 95 code amendments?*

Staff looks forward to receiving direction from the Planning Commission on the scope of the Kirkland Zoning Code Chapter 95 tree code amendments.

### **Attachments:**

1. Kirkland Zoning Code Chapter 95
2. Proposed Tree Code Amendments List (for internal use)
3. Issues Matrix – example from HPO code revision process
4. Proposed Project Schedule (for internal use)
5. Proposed Outreach Strategy (for internal use)

cc: File Number CAM18-00408


## **Chapter 95 – TREE MANAGEMENT AND REQUIRED LANDSCAPING**

### **Sections:**

- 95.05 Purpose and Intent
- 95.10 Definitions
- 95.20 Exemptions

- 1. Emergency Tree Removal
- 2. Utility Maintenance
- 3. Commercial Nurseries or Tree Farms

### 95.21 Tree Pruning

- 1. Tree Pruning of Street Trees
- 2. Tree Pruning on Private Property

### 95.23 Tree Removal – Not Associated with Development Activity

- 1. Introduction
- 2. Permit Required for Removal of Trees on Private Property or City Right-of-Way
- 3. Tree Removal Permit Application Form
- 4. Tree Removal Permit Application Procedures and Appeals
- 5. Tree Removal Allowances

### 95.25 Sustainable Site Development

### 95.30 Tree Retention Associated with Development Activity

- 1. Introduction
- 2. Tree Retention Plan Required
- 3. Tree Retention Plan Review
- 4. Tree Retention Plan Components
- 5. Tree Retention Plan
- 6. Additional Tree Retention Plan Standards for Short Plats and Subdivisions
  - a. Phased Review
  - b. Modifications to Tree Retention Plan for Short Plats and Subdivisions

### 95.32 Incentives and Variations to Development Standards

- 1. Common Recreational Open Space
- 2. Parking Areas and Access
- 3. Required Yards
- 4. Storm Water
- 5. Additional Variations

95.33 Tree Density Requirement

1. Tree Density Calculation
2. Supplemental Trees Planted to Meet Minimum Density Requirement
3. Tree Location
4. Minimum Size and Tree Density Value for Supplemental Trees

95.34 Tree and Soil Protection during Development Activity

1. Placing Materials near Trees
2. Protective Barrier
3. Grade
4. Directional Felling
5. Additional Requirements

95.40 Required Landscaping

1. User Guide
2. Use of Significant Existing Vegetation
3. Landscape Plan Required

95.41 Supplemental Plantings

1. General
2. Standards

95.42 Minimum Land Use Buffer Requirements

95.43 Outdoor Use, Activity, and Storage

95.44 Internal Parking Lot Landscaping Requirements

95.45 Perimeter Landscape Buffering for Driving and Parking Areas

1. Perimeter Buffering – General
2. Exception
3. Design Districts
4. Overlapping Requirements

95.46 Modifications to Landscaping Standards

1. Modification to Land Use Buffer Requirements
2. Modifications to General Landscaping Requirements

95.47 Nonconforming Landscaping and Buffers

95.50 Installation Standards for Required Plantings

1. Compliance
2. Timing
3. Grading


4. Soil Specifications
5. Plant Selection
6. Fertilization
7. Irrigation
8. Drainage
9. Mulch
10. Protection

95.51 Tree and Landscape Maintenance Requirements

1. Responsibility for Regular Maintenance
2. Maintenance Duration
3. Maintenance of Preserved Grove
4. Maintenance in Holmes Point Overlay Zone
5. Nonnative Invasive and Noxious Plants
6. Landscape Plans and Utility Plans

95.52 Prohibited Vegetation

95.55 Enforcement and Penalties

95.57 City Forestry Account

1. Funding Sources
2. Funding Purposes

**95.05 Purpose and Intent**

1. Trees and other vegetation are important elements of the physical environment. They are integral to Kirkland's community character and protect public health, safety and general welfare. Protecting, enhancing, and maintaining healthy trees and vegetation are key community values. Comprehensive Plan Policy NE-3.1 describes working towards achieving a City-wide tree canopy coverage of 40 percent. The many benefits of healthy trees and vegetation contribute to Kirkland's quality of life by:

- a. Minimizing the adverse impacts of land disturbing activities and impervious surfaces such as runoff, soil erosion, land instability, sedimentation and pollution of waterways, thus reducing the public and private costs for storm water control/treatment and utility maintenance;
- b. Improving the air quality by absorbing air pollutants, mitigating the urban heat island effect, assimilating carbon dioxide and generating oxygen, and decreasing the impacts of climate change;
- c. Reducing the effects of excessive noise pollution;
- d. Providing cost-effective protection from severe weather conditions with cooling effects in the summer months and insulating effects in winter;
- e. Providing visual relief and screening buffers;

- f. Providing recreational benefits;
- g. Providing habitat, cover, food supply and corridors for a diversity of fish and wildlife; and
- h. Providing economic benefit by enhancing local property values and contributing to the region's natural beauty, aesthetic character, and livability of the community.

2. Tree and vegetation removal in urban areas has resulted in the loss to the public of these beneficial functions. The purpose of this chapter is to establish a process and standards to provide for the protection, preservation, replacement, proper maintenance, and use of significant trees, associated vegetation, and woodlands located in the City of Kirkland.

The intent of this chapter is to:

- a. Maintain and enhance canopy coverage provided by trees for their functions as identified in KZC 95.05(1);
- b. Preserve and enhance the City of Kirkland's environmental, economic, and community character with mature landscapes;
- c. Promote site planning, building, and development practices that work to avoid removal or destruction of trees and vegetation, that avoid unnecessary disturbance to the City's natural vegetation, and that provide landscaping to buffer the effects of built and paved areas;
- d. Mitigate the consequences of required tree removal in land development through on- and off-site tree replacement with the goals of halting net loss and enhancing Kirkland's tree canopy to achieve an overall healthy tree canopy cover of 40 percent City-wide over time;
- e. Encourage tree retention efforts by providing flexibility with respect to certain other development requirements;
- f. Implement the goals and objectives of the City's Comprehensive Plan;
- g. Implement the goals and objectives of the State Environmental Policy Act (SEPA); and
- h. Manage trees and other vegetation in a manner consistent with the City's Natural Resource Management Plan.
- i. Preserve and protect street trees, trees in public parks and trees on other City property.

(Ord. 4238 § 2, 2010; Ord. 4010 § 2, 2005)

#### **95.10 Definitions**

The following definitions shall apply throughout this chapter unless the context clearly indicates otherwise. Definitions that apply throughout this code are also located in Chapter 5 KZC.

1. Caliper – The American Association of Nurserymen standard for trunk measurement of nursery stock. Caliper of the trunk shall be the trunk diameter measured six (6) inches above the ground for up to and including 4-inch caliper size and 12 inches above the ground for larger sizes.
2. Critical Root Zone – The area surrounding a tree at a distance from the trunk, which is equal to one (1) foot for every inch of trunk diameter measured at 4.5 feet from grade or otherwise determined by a qualified professional (example: one (1) foot radius per one (1) inch DBH).
3. Crown – The area of a tree containing leaf- or needle-bearing branches.
4. Diameter at Breast Height (DBH) – The diameter or thickness of a tree trunk measured at 4.5 feet from the ground. DBH is also known as Diameter at Standard Height (DSH).

5. Dripline – The distance from the tree trunk, that is equal to the furthest extent of the tree’s crown.
6. Grove – A group of three (3) or more significant trees with overlapping or touching crowns.
7. Hazard Tree – A tree that meets all the following criteria:
  - a. A tree with a combination of structural defects and/or disease which makes it subject to a high probability of failure;
  - b. Is in proximity to moderate to high frequency targets (persons or property that can be damaged by tree failure); and
  - c. The hazard condition of the tree cannot be lessened with reasonable and proper arboricultural practices nor can the target be removed.
8. Impact – A condition or activity that affects a part of a tree including the trunk, branches, and critical root zone.
9. Limit of Disturbance – The boundary between the protected area around a tree and the allowable site disturbance as determined by a qualified professional measured in feet from the trunk.
10. Nuisance Tree – A tree that meets either of the following criteria:
  - a. Is causing obvious physical damage to private or public structures, including but not limited to: sidewalk, curb, road, driveway, parking lot, building foundation, or roof; or
  - b. Has sustained damage from past maintenance practices.

The problems associated with the tree must be such that they cannot be corrected by reasonable practices including but not limited to: pruning of the crown or roots of the tree, bracing, and/or cabling to reconstruct a healthy crown.

11. Public Works Official – Designee of the Public Works Director.
12. Qualified Professional – An individual with relevant education and training in arboriculture or urban forestry, having two (2) or more of the following credentials:
  - International Society of Arboriculture (ISA) Certified Arborist;
  - Tree Risk Assessor Certification (TRACE) as established by the Pacific Northwest Chapter of ISA (or equivalent);
  - American Society of Consulting Arborists (ASCA) registered Consulting Arborist;
  - Society of American Foresters (SAF) Certified Forester for Forest Management Plans;

For tree retention associated with a development permit, a qualified professional must have, in addition to the above credentials, a minimum of three (3) years’ experience working directly with the protection of trees during construction and have experience with the likelihood of tree survival after construction. A qualified professional must also be able to prescribe appropriate measures for the preservation of trees during land development.

13. Retention Value – The Planning Official’s designation of a tree based on information provided by a qualified professional that is one (1) of the following:
  - a. High, a viable tree, located within required yards and/or required landscape areas. Tree retention efforts shall be directed to the following trees if they are determined to be healthy and windfirm by a qualified

professional, and provided the trees can be safely retained when pursuing alternatives to development standards pursuant to KZC 95.32:

- 1) Specimen trees;
  - 2) Tree groves and associated vegetation that are to be set aside as preserved groves pursuant to KZC 95.51(3);
  - 3) Trees on slopes of at least 10 percent; or
  - 4) Trees that are a part of a grove that extends into adjacent property, such as in a public park, open space, critical area buffer or otherwise preserved group of trees on adjacent private property. If significant trees must be removed in these situations, an adequate buffer of trees may be required to be retained or planted on the edge of the remaining grove to help stabilize;
- b. Moderate, a viable tree that is to be retained if feasible; or
  - c. Low, a tree that is either (1) not viable or (2) is in an area where removal is unavoidable due to the anticipated development activity.
14. Significant Tree – A tree that is at least six (6) inches in diameter at breast height (DBH) as measured at 4.5 feet from the ground.
  15. Significantly Wooded Site – A subject property that has a number of significant trees with crowns that cover at least 40 percent of the property.
  16. Site Disturbance – Any development, construction, or related operation that could alter the subject property, including, but not limited to, soil compaction, tree or tree stump removal, road, driveway or building construction, installation of utilities, or grading.
  17. Specimen Tree – A viable tree that is considered in very good to excellent health and free of major defects, as determined by the City's Urban Forester.
  18. Street Tree – A tree located within the public right-of-way; provided, that if the trunk of the tree straddles the boundary line of the public right-of-way and the abutting property, it shall be considered to be on the abutting property and subject to the provisions of this chapter.
  19. Tree Removal – The removal of a tree, through either direct or indirect actions, including but not limited to: (1) clearing, damaging or poisoning resulting in an unhealthy or dead tree; (2) removal of at least half of the live crown; or (3) damage to roots or trunk that is likely to destroy the tree's structural integrity.
  20. Viable Tree – A significant tree that a qualified professional has determined to be in good health, with a low risk of failure due to structural defects, is windfirm if isolated or remains as part of a grove, and is a species that is suitable for its location.
  21. Wildlife Snag – The remaining trunk of a tree that is intentionally reduced in height and usually stripped of its live branches.
  22. Windfirm – A condition of a tree in which it withstands average peak local wind speeds and gusts.

(Ord. 4551 § 4, 2017; Ord. 4238 § 2, 2010; Ord. 4193 § 1, 2009; Ord. 4010 § 2, 2005)

## **95.20 Exemptions**

The following activities are exempt from the provisions of this chapter:

1. Emergency Tree Removal. Any tree that poses an imminent threat to life or property may be removed. The City must be notified within seven (7) days of the emergency tree removal with evidence of the threat for removing the

tree to be considered exempt from this chapter. If the Planning Official determines that the emergency tree removal was not warranted or if the removed tree was required by a development permit, the Planning Official may require that the party obtain a permit and/or require that replacement trees and vegetation be replanted as mitigation.

2. **Utility Maintenance.** Trees may be removed by the City or utility provider in situations involving interruption of services provided by a utility only if pruning cannot solve utility service problems. Utility maintenance shall conform to a City-approved Utility Vegetation Management Plan.

3. **Commercial Nurseries or Tree Farms.** A nursery or tree farm owner may remove trees that are being grown to be sold as Christmas or landscape trees.

(Ord. 4238 § 2, 2010; Ord. 4010 § 2, 2005)

### **95.21 Tree Pruning**

1. **Tree Pruning of Street Trees.** It is the responsibility of the abutting property owner to maintain street trees abutting their property, which may include pruning, watering, and mulching. In order to prune, trim, modify, or alter a street tree, the abutting property owner shall apply for a permit by filing a written application with the City. Pruning shall conform to the most recent version of the American National Standards Institute (ANSI) A300 Part 1 – 2001 pruning standards or as outlined in an approved Utility Vegetation Management Plan. The City reserves the right to have City or utility crews perform routine pruning and maintenance of street trees.

2. **Tree Pruning on Private Property.** A permit is not required to prune trees on private property. Pruning which results in the removal of at least half of the live crown will be considered tree removal and subject to the provisions in KZC 95.23.

Tree topping is not allowed. If a tree required by this chapter is smaller than six (6) inches in diameter and is topped, it must be replaced pursuant to the standards in Chapter 1.12 KMC. If a tree six (6) inches or larger in diameter is topped, the owner must have a qualified professional develop and implement a 5-year restoration pruning program.

(Ord. 4281 § 1, 2011; Ord. 4238 § 2, 2010)

### **95.23 Tree Removal – Not Associated with Development Activity**

1. **Introduction.** Tree and vegetation removal in urban areas has resulted in the loss of beneficial functions provided by trees to the public. The majority of tree canopy within the City of Kirkland is on private property. The purpose of this section is to establish a process and standards to slow the loss of tree canopy on private property, contributing towards the City's canopy goals and a more sustainable urban forest.

2. **Permit Required for Removal of Trees on Private Property or City Right-of-Way.** It is unlawful for any person (other than City crews) to remove, prune, trim, modify, alter or damage a tree in a public park or on any other City property.

No person, directly or indirectly, shall remove any significant tree on any property within the City, or any tree in the public right-of-way, without first obtaining a tree removal permit as provided in this chapter, unless the activity is exempted in KZC 95.20 and subsection (5) of this section.

3. **Tree Removal Permit Application Form.** The Planning and Building Department and Public Works Department shall establish and maintain a tree removal permit application form to allow property owners to request City review of tree removal for compliance with applicable City regulations. The tree removal application form shall include at a minimum the following:

- a. A site plan showing the approximate location of significant trees, their size (DBH) and their species, along with the location of structures, driveways, access ways and easements.
- b. For required replacement trees, a planting plan showing location, size and species of the new trees in accordance to standards set forth in KZC 95.33(3).

4. Tree Removal Permit Application Procedure and Appeals.

- a. Applicants requesting to remove trees must submit a completed permit application on a form provided by the City. The City shall review the application within 21 calendar days and either approve, approve with conditions or modifications, deny the application or request additional information. Any decision to deny the application shall be in writing along with the reasons for the denial and the appeal process.
- b. The decision of the Planning Official is appealable using the applicable appeal provisions of Chapter 145 KZC.
- c. Time Limit. The removal shall be completed within one (1) year from the date of permit approval.

5. Tree Removal Allowances.

- a. Except in the Holmes Point Overlay zone, any private property owner of developed property may remove up to two (2) significant trees from their property within a 12-month period without having to apply for a tree removal permit; provided, that:

- 1) There is no active application for development activity for the site;
- 2) The trees were not required to be retained or planted as a condition of previous development activity; and
- 3) All of the additional standards for tree removal and tree removal permits as described in subsections (5)(b) through (e) of this section are met.

The Planning and Building Department shall establish and maintain a tree removal request form. The form may be used by property owners to request Department review of tree removal for compliance with applicable City regulations.

- b. Tree Retention and Replacement Requirements.

- 1) Tree Retention. For single-family homes, cottages, carriage units, two/three-unit homes, two (2) trees shall be required to remain on the subject property.
- 2) Tree Replacement.
  - a) For every significant tree that is removed and is not required to remain based on subsection (5)(b)(1) of this section, the City encourages the planting of a tree that is appropriate to the site.
  - b) If a tree removal request is for one (1) or both of the trees required to remain, a tree removal permit and one-for-one replacement is required. the replacement tree shall be six (6) feet tall for a conifer and 2-inch caliper for deciduous or broad-leaf evergreen tree.
  - c) For all other uses not listed in subsection (5)(b)(1) of this section, a tree removal permit is required and the required tree replacement will be based on the required landscaping standards in KZC 95.40 through 95.45.

- c. Shoreline Jurisdiction. Properties located within the City's shoreline jurisdiction are subject to additional tree removal and replacement standards if the tree(s) to be removed are located within the required shoreline setback. See Chapter 83 KZC for additional standards.

- d. Removal of Hazard or Nuisance Trees. Any private property owner seeking to remove any number of significant trees which are a hazard or nuisance from developed or undeveloped property or the public right-of-way shall first obtain approval of a tree removal permit and meet the requirements of this subsection.

- 1) Tree Risk Assessment. If the nuisance or hazard condition is not obvious, a tree risk assessment prepared by a qualified professional explaining how the tree(s) meet the definition of a nuisance or hazard tree is required. Removal of nuisance or hazard trees does not count toward the tree removal limit if the nuisance or hazard is supported by a report prepared by a qualified professional and approved by the City.
  - 2) Trees in Critical Areas or Critical Areas Buffers. See Chapter 90 KZC.
  - 3) The removal of any tree in the Holmes Point Overlay Zone requires the planting of a native tree of a minimum of six (6) feet in height in close proximity to where the removed tree was located. Selection of native species and timing of installation shall be approved by the Planning Official.
  - 4) Street Trees. Street trees may only be removed if determined to be a hazard or nuisance. If the removal request is for street trees, the Public Works Official may consider whether the tree(s) are now, or may be in the future, part of the City's plans for the right-of-way. The City shall require a one-for-one tree replacement in a suitable location.
- e. Forest Management Plan.
- 1) A Forest Management Plan must be submitted for developed, significantly wooded sites (over 40 percent canopy coverage) of at least 35,000 square feet in size in which removal of more than two (2) trees is requested and is not exempt under KZC 95.20. A Forest Management Plan must be developed by a qualified professional and shall include the following:
 - a) A site plan depicting the location of all significant trees (a survey identifying tree locations is not required) with a numbering system of the trees (with corresponding tags on trees in the field). The site plan shall include size (DBH), species, and condition of each tree;
 - b) Identification of trees to be removed, including reasons for their removal and a description of low impact removal techniques pursuant to subsection (5)(e)(2) of this section;
 - c) A reforestation plan that includes location, size, species, and timing of installation;
  - 2) The following Forest Management Plan standards shall apply:
 - a) Trees to remain should be dominant or co-dominant in the stand, healthy and windfirm.
 - b) No removal of trees from critical areas and their buffers, unless otherwise permitted by this chapter.
 - c) No removal of specimen trees, unless otherwise permitted by this chapter.
 - d) No removal of healthy trees that would cause trees on adjacent properties to become hazardous.
 - e) The reforestation plan ensures perpetuity of the wooded areas. The size of planted trees for reforestation shall be a minimum of three (3) feet tall.
 - f) Logging operations shall be conducted so as to expose the smallest practical area of soil to erosion for the least possible time. To control erosion, native shrubs, ground cover and stumps shall be retained where feasible. Where not feasible, appropriate erosion control measures to be approved by the City shall be implemented.
 - g) Removal of tree debris shall be done pursuant to Kirkland Fire Department standards.
 - h) Recommended maintenance prescription for retained trees with a specific timeline for such management.

(Ord. 4551 § 4, 2017; Ord. 4491 § 3, 2015; Ord. 4437 § 1, 2014; Ord. 4408 § 1, 2013; Ord. 4372 § 1, 2012; Ord. 4238 § 2, 2010)

### **95.25 Sustainable Site Development**

All activities regulated by this chapter shall be performed in compliance with the applicable standards contained in this chapter, unless the applicant demonstrates that alternate measures or procedures will be equal or superior to the provisions of this chapter in accomplishing the purpose and intent of this chapter as described in KZC 95.05.

Applicants requesting alternative compliance shall submit a site assessment report prepared by a qualified professional detailing how the proposed alternative measures will be equal or superior to the benefits provided by the established trees to be removed. Qualifying projects shall implement sustainable site development strategies throughout the construction process as well as contain measurable performance standards for the techniques used. Examples of sustainable site development include building placement with minimal site impact, habitat protection, water conservation, heat island reduction, storm water flow runoff control and water quality, and utilization of the site's natural services such as solar and wind. Requests to use alternative measures and procedures shall be reviewed by the Planning Official, who may approve, approve with conditions, or deny the request.

(Ord. 4238 § 2, 2010; Ord. 4010 § 2, 2005)

### **95.30 Tree Retention Associated with Development Activity**

1. Introduction. The City's objective is to retain as many viable trees as possible on a developing site while still allowing the development proposal to move forward in a timely manner. To that end, the City requires approval of a tree retention plan in conjunction with all development permits resulting in site disturbance and for any tree removal on developed sites not exempted by KZC 95.20. This section includes provisions that allow development standards to be modified in order to retain viable significant trees.

In order to make better decisions about tree retention, particularly during all stages of development, tree retention plans will require specific information about the existing trees before removal is allowed. Specific tree retention plan review standards provided in this section establish tree retention priorities, incentives, and variations to development standards in order to facilitate preservation of viable trees.

A minimum tree density approach is being used to retain as many viable trees as possible with new development activity. The requirement to meet a minimum tree density applies to new single-family homes, cottages, carriage units, two/three-unit homes, and new residential subdivisions and short subdivisions. If such a site falls below the minimum density with existing trees, supplemental planting is required. A tree density for existing trees to be retained is calculated to see if new trees are required in order to meet the minimum density for the entire site. Supplemental tree location priority is set as well as minimum size of supplemental trees to meet the required tree density.

The importance of effective protection of retained trees during construction is emphasized with specific protection standards in the last part of this section. These standards must be adhered to and included on demolition, grading and building plans as necessary.

Properties within jurisdiction of the Shoreline Management Act are subject to additional tree retention and protection regulations as set forth in Chapter 83 KZC.

Properties within the Holmes Point Overlay zone are subject to additional tree retention and protection regulations as set forth in Chapter 70 KZC.

2. Tree Retention Plan Required. An applicant for a development permit must submit a tree retention plan that complies with this section. A qualified professional may be required to prepare certain components of a tree retention plan at the applicant's expense. If proposed development activities call for more than one (1) tree retention plan component, the more stringent tree retention plan component shall apply; provided, that the Planning Official may require a combination of tree plan components based on the nature of the proposed development activities. If the proposed activity is not clearly identified in this chapter, the Planning Official shall determine the appropriate tree retention plan requirements.


The chart in subsection (5) of this section sets forth the tree retention plan requirements for development activities and associated tree removal. Applicants for development are encouraged to confer with City staff as early in the design process as possible so that the applicable tree planting and retention concepts can be incorporated into the design of the subject property. The Planning Official may waive a component of the tree retention plan if the Planning Official determines that the information is not necessary.

3. **Tree Retention Plan Review.** Any proposed development of the subject property requiring approval through a building permit, land surface modification permit, and/or demolition permit, or Design Review, Process I, IIA or IIB, described in Chapters 142, 145, 150 and 152 KZC respectively, shall include a tree retention plan to be considered as part of that process.

Based on the tree retention plan information submitted by the applicant and the Planning Official's evaluation of the trees relative to the proposed development on the subject property, the Planning Official shall designate each tree as having a high, moderate, or low retention value as defined in KZC 95.10, Definitions, for application towards the regulations in this chapter.

4. **Tree Retention Plan Components.** The tree retention plan shall contain the following information as specified in the chart in subsection (5) of this section, unless waived by the Planning Official:

a. A tree inventory containing the following:

- 1) A numbering system of all existing significant trees on the subject property (with corresponding tags on trees); the inventory must also include significant trees on adjacent property with driplines extending over the subject property line;
- 2) Limits of disturbance (LOD) of all existing significant trees (including approximate LOD of off-site trees with overhanging driplines);
- 3) Size (DBH);
- 4) Proposed tree status (trees to be removed or retained);
- 5) Brief general health or condition rating of these trees (i.e.: poor, fair, good, excellent, etc.);
- 6) Tree type or species.

b. A site plan depicting the following:

- 1) Location of all proposed improvements, including building footprint, access, utilities, applicable setbacks, buffers, and required landscaped areas clearly identified. If a short plat or subdivision is being proposed and the location of all proposed improvements cannot be established, a phased tree retention plan review is required as described in subsection (6)(a) of this section;
- 2) Accurate location of significant trees on the subject property (surveyed locations may be required). The site plan must also include the approximate trunk location and critical root zone of significant trees that are on adjacent property with driplines extending over the subject property line;
- 3) Trees labeled corresponding to the tree inventory numbering system;
- 4) Location of tree protection measures;
- 5) Indicate limits of disturbance drawn to scale around all trees potentially impacted by site disturbances resulting from grading, demolition, or construction activities (including approximate LOD of off-site trees with overhanging driplines);
- 6) Proposed tree status (trees to be removed or retained) noted by an 'X' or by ghosting out;

7) Proposed locations of any supplemental trees and any required trees in order to meet tree density or minimum number of trees as outlined in KZC 95.33.

c. An arborist report containing the following:

- 1) A complete description of each tree's health, condition, and viability;
- 2) A description of the method(s) used to determine the limits of disturbance (i.e., critical root zone, root plate diameter, or a case-by-case basis description for individual trees);
- 3) Any special instructions specifically outlining any work proposed within the limits of the disturbance protection area (i.e., hand-digging, tunneling, root pruning, any grade changes, clearing, monitoring, and aftercare);
- 4) For trees not viable for retention, a description of the reason(s) for removal based on poor health, high risk of failure due to structure, defects, unavoidable isolation (windfirmness), or unsuitability of species, etc., and for which no reasonable alternative action is possible must be given (pruning, cabling, etc.);
- 5) Describe the impact of necessary tree removal to the remaining trees, including those in a grove or on adjacent properties;
- 6) For development applications, a discussion of timing and installation of tree protection measures that must include fencing and be in accordance with the tree protection standards as outlined in KZC 95.34; and
- 7) The suggested location and species of supplemental trees to be used when required. The report shall include planting and maintenance specifications pursuant to KZC 95.50 and 95.51.

5. Tree Retention Plan. The applicant shall submit a Tree Retention Plan that includes the components identified in the following chart based on the proposed development activity.

#### TREE RETENTION PLAN

Development Activity	Minor <sup>(1)(3)</sup> – Single-Family, or two attached, detached, or stacked dwelling units, and related demolition and land surface modification applications	Major <sup>(2)(3)</sup> Single-Family, or two attached, detached, or stacked dwelling units, and related demolition and land surface modification applications	Multifamily, Commercial, any other use other than residential, and related demolition and land surface modification applications	Short Plat, Subdivisions, cottages, carriage units, two/three-unit homes, and related demolition and land surface modification applications (see KZC 95.30(6)(a), Phased Review, for additional standards)
Required Components				
<b>TREE INVENTORY AS DESCRIBED IN KZC 95.30(4)(a) FOR:</b>				
All significant trees on the subject property		X	X	X
Significant trees potentially impacted by proposed development activity	X			
<b>SITE PLAN AS DESCRIBED IN KZC 95.30(4)(b) TO INCLUDE:</b>				
Surveyed tree locations if required by the Planning Official		X	X	
Surveyed tree locations				X
A final landscape plan showing retained trees			X	
<b>REQUIREMENTS IN KZC 95.30(4)(c) SHALL BE PREPARED BY A QUALIFIED PROFESSIONAL AND APPLY TO:</b>				

<b>Development Activity</b>	<b>Minor <sup>(1)(3)</sup> – Single-Family, or two attached, detached, or stacked dwelling units, and related demolition and land surface modification applications</b>	<b>Major <sup>(2)(3)</sup> Single-Family, or two attached, detached, or stacked dwelling units, and related demolition and land surface modification applications</b>	<b>Multifamily, Commercial, any other use other than residential, and related demolition and land surface modification applications</b>	<b>Short Plat, Subdivisions, cottages, carriage units, two/three-unit homes, and related demolition and land surface modification applications (see KZC 95.30(6)(a), Phased Review, for additional standards)</b>
<b>Required Components</b>				
Significant trees within required yards or within 10 feet of any side property line		X		
Significant trees potentially impacted by proposed development activity as determined by the Planning Official			X	
Proposed removal of trees with a high retention value in required landscaping areas			X	
All significant trees				X
<b>TREE RETENTION STANDARDS</b>				
Applicant is encouraged to retain viable trees	X <sup>(4)</sup>			
Retain and protect trees with a high retention value to the maximum extent possible		X <sup>(4)</sup>	X <sup>(4)</sup>	X <sup>(4)</sup>
Retain and protect trees with a moderate retention value if feasible		X	X	X
Preservation and maintenance agreements pursuant to KZC 95.51 are required for all remaining trees on the subject property	X	X	X	X <sup>(5)</sup>
<b>TREE DENSITY</b>				
Tree density requirements shall apply as required in KZC 95.33		X		X
A minimum of two trees must be on the lot following the requirement set forth in KZC 95.33(4)	X			
<b>LANDSCAPING</b>				
Preserved trees in required landscaping areas shall apply toward required landscaping requirements			X	

(1) Applicable when new development, redevelopment, or development in which the total square footage of the proposed improvements is less than 50 percent of the total square footage of the existing improvements on the subject property.

(2) Applicable when new development, redevelopment, or development in which the total square footage of the proposed improvements is more than 50 percent of the total square footage of the existing improvements on the subject property.

(3) For lots created through a short subdivision, subdivision, or planned unit development with an approved Tree Retention Plan, the applicant must comply with the Tree Retention Plan approved with the short subdivision, subdivision, or planned unit development unless subsection (6)(a) of this section, Phased Review, applies.

(4) To retain trees with a high retention value, the applicant shall pursue, where feasible, applicable variations in the development standards of this code as outlined in KZC 95.32.

- (5) Prior to short plat or subdivision recording.
6. Additional Tree Retention Plan Standards for Short Plats and Subdivisions.
- a. Phased Review.
- 1) If during the short plat or subdivision review process the location of all proposed improvements, including the building footprint, utilities, and access, was not able to be established, the applicant may submit a Tree Retention Plan that addresses trees only affected by the known improvements at the time of application. Tree removal shall be limited to those affected areas.
  - 2) A new Tree Retention Plan shall be required at each subsequent phase of the project as more information about the location of the proposed improvements is known subject to all of the requirements in this section.
  - 3) Phased review of Tree Retention Plans is not permitted in the Holmes Point Overlay zone. In the HPO zone, subdivision or short plat applications shall provide a comprehensive review of Tree Retention Plans as outlined in subsections (2) through (5) of this section.
- b. Modifications to Tree Retention Plan for Short Plats and Subdivisions. A Tree Retention Plan modification request shall contain information as determined by the Planning Official based on the requirements in subsection (5) of this section, Tree Retention Plan. The fee for processing a modification request shall be established by City ordinance.

For Tree Retention Plans approved during the short plat or subdivision review process that established the location of all proposed improvements, including the building footprint, utilities, and access, a modification to the Tree Retention Plan may be approved as follows:

- 1) Modification – General. The Planning Official may approve minor modifications to the approved Tree Retention Plan in which the minimum tree density credits associated with trees identified for retention are not decreased.
- 2) Modification Prior to Tree Removal. The Planning Official may approve a modification request to decrease the minimum number of tree density credits associated with trees previously identified for retention if:
  - a) Trees inventoried in the original Tree Retention Plan have not yet been removed; and
  - b) The Planning Official shall not approve or deny a modification pursuant to this section without first providing notice of the modification request consistent with the noticing requirements for the short plat.
- 3) Modification after Tree Removal. A modification request is required to decrease the minimum number of tree density credits associated with trees previously identified for retention after which trees inventoried in the original Tree Retention Plan have already been removed. Such a request may be approved by the Hearing Examiner only if the following are met:
  - a) The need for the modification was not known and could not reasonably have been known before the tree retention plan was approved;
  - b) The modification is necessary because of special circumstances which are not the result of actions by the applicant regarding the size, shape, topography, or other physical limitations of the subject property relative to the location of proposed and/or existing improvements on or adjacent to the subject property;
  - c) There is no practicable or feasible alternative development proposal that results in fewer additional tree removals;

d) The Hearing Examiner shall not approve or deny a modification pursuant to this section without the Planning Official first providing notice of the modification request consistent with the noticing requirements for the short plat and providing opportunity for comments for consideration by the Hearing Examiner; and

e) Said comment period shall not be less than 14 calendar days.

(Ord. 4619 § 1, 2017; Ord. 4437 § 1, 2014; Ord. 4252 § 1, 2010; Ord. 4238 § 2, 2010; Ord. 4010 § 2, 2005)

### **95.32 Incentives and Variations to Development Standards**

In order to retain trees, the applicant should pursue provisions in Kirkland's codes that allow development standards to be modified. Examples include but are not limited to number of parking stalls, right-of-way improvements, lot size reduction under Chapter 22.28 KMC, lot line placement when subdividing property under KMC Title 22, Planned Unit Developments, and required landscaping, including buffers for lands use and parking/driving areas.

Requirements of the Kirkland Zoning Code may be modified by the Planning Official as outlined below when such modifications would further the purpose and intent of this chapter as set forth in KZC 95.05 and would involve trees with a high or moderate retention value.

1. Common Recreational Open Space. Reductions or variations of the area, width, or composition of required common recreational open space may be granted.
2. Parking Areas and Access. Variations in parking lot design and/or access driveway requirements may be granted when the Public Works and Planning Officials both determine the variations to be consistent with the intent of City policies and codes.
3. Required Yards. Initially, the applicant shall pursue options for placement of required yards as permitted by other sections of this code, such as selecting one (1) front required yard in the RSX zone and adjusting side yards in any zone to meet the 15-foot total as needed for each structure on the site. The Planning Official may also reduce the front, side or rear required yards; provided, that:
  - a. No required side yard shall be less than five (5) feet; and
  - b. The required front yard shall not be reduced by more than five (5) feet in residential zones. There shall not be an additional five (5) feet of reduction beyond the allowance provided for covered entry porches;
  - c. Rear yards that are not directly adjacent to another parcel's rear yard but that are adjacent to an access easement or tract may be reduced by five (5) feet;
  - d. No required yard shall be reduced by more than five (5) feet in residential zones.
4. Storm Water. Requirements pertaining to stormwater may be varied if approved by the Public Works Official under KMC 15.52.060.
5. Additional Variations. In addition to the variations described above, the Planning Official is authorized to require site plan alterations to retain trees with a high retention value. Such alterations include minor adjustments to the location of building footprints, adjustments to the location of driveways and access ways, or adjustment to the location of walkways, easements or utilities. The Planning Official and the applicant shall work in good faith to find reasonable solutions.

(Ord. 4547 § 1, 2016; Ord. 4350 § 1, 2012; Ord. 4238 § 2, 2010)

### **95.33 Tree Density Requirement**

The required minimum tree density is 30 tree credits per acre for single-family homes, cottages, carriage units, two/three-unit homes, short plats, and/or subdivisions and associated demolition and land surface modification. For individual lots in a short subdivision or subdivision with an approved Tree Retention Plan, the tree density shall be

calculated for each lot within the short plat or subdivision. The tree density may consist of existing trees pursuant to the tree's retention value, supplemental trees or a combination of existing and supplemental trees pursuant to subsection (2) of this section. Existing trees transplanted to an area on the same site shall not count toward the required density unless approved by the Urban Forester based on transplant specifications provided by a qualified professional that will ensure a good probability for survival.

1. **Tree Density Calculation.** In calculating tree density credits, tree credits may be rounded up to the next whole number from a 0.5 or greater value. For the purpose of calculating required minimum tree density, public right-of-way, areas to be dedicated as public right-of-way, and vehicular access easements not included as lot area with the approved short plat shall be excluded from the area used for calculation of tree density.

Tree density calculation for existing individual trees:

- a. Diameter breast height (DBH) of the tree shall be measured in inches.
- b. The tree credit value that corresponds with DBH shall be found in Table 95.33.1. Existing native conifers (or other conifer species as approved by the Urban Forester) shall count 1.5 times credits for retention.

**Table 95.33.1**

**Tree Density for Existing Significant Trees**

(Credits per minimum diameter – DBH)

DBH	Tree Credits	DBH	Tree Credits	DBH	Tree Credits
3 – 5"	0.5				
6 – 10"	1	24"	8	38"	15
12"	2	26"	9	40"	16
14"	3	28"	10	42"	17
16"	4	30"	11	44"	18
18"	5	32"	12	46"	19
20"	6	34"	13	48"	20
22"	7	36"	14	50"	21

Example: a 7,200-square-foot lot would need five (5) tree credits ( $7,200/43,560 = 0.165 \times 30 = (4.9)$  or five (5)). The tree density for the lot could be met by retaining one (1) existing 16-inch deciduous tree and one (1) existing 6-inch deciduous tree on site. The same 7,200-square-foot lot would meet the required five (5) tree credits by retaining one (1) existing 14-inch conifer.

2. **Supplemental Trees Planted to Meet Minimum Density Requirement.** For sites and activities requiring a minimum tree density and where the existing trees to be retained do not meet the minimum tree density requirement, supplemental trees shall be planted to achieve the required minimum tree density.

3. **Tree Location.** In designing a development and in meeting the required minimum tree density, the trees shall be planted in the following order of priority:

- a. **On-Site.** The preferred locations for new trees are:
  - 1) In preserved groves, critical areas or their buffers.

- 2) Adjacent to storm water facilities as approved by Public Works under KMC 15.52.060.
  - 3) Entrance landscaping, traffic islands and other common areas in residential subdivisions.
  - 4) Site perimeter – The area of the subject property that is within 10 feet from the property line.
  - 5) On individual residential building lots.
- b. Off-Site. When room is unavailable for planting the required trees on site, then they may be planted at another approved location in the City.
- c. City Forestry Account. When the Planning Official determines on-site and off-site locations are unavailable, then the applicant shall pay an amount of money approximating the current market value of the supplemental trees into the City forestry account.
4. Minimum Size and Tree Density Value for Supplemental Trees. The required minimum size of the supplemental tree worth one (1) tree credit shall be six (6) feet tall for Thuja/Arborvitae or four (4) feet tall for native or other conifers and 2-inch caliper for deciduous or broad-leaf evergreen tree. Additional credits may be awarded for larger supplemental trees. The installation and maintenance shall be pursuant to KZC 95.50 and 95.51 respectively.

(Ord. 4547 § 1, 2016; Ord. 4238 § 2, 2010)

#### **95.34 Tree and Soil Protection during Development Activity**

Prior to development activity or initiating tree removal on the site, vegetated areas, individual trees and soil to be preserved shall be protected from potentially damaging activities pursuant to the following standards:

1. Placing Materials near Trees. No person may conduct any activity within the protected area of any tree designated to remain, including, but not limited to, operating or parking equipment, placing solvents, storing building material or stockpiling any materials, or dumping concrete washout or other chemicals. During construction, no person shall attach any object to any tree designated for protection.
2. Protective Barrier. Before development, land clearing, filling or any land alteration, the applicant shall:
  - a. Erect and maintain readily visible temporary protective tree fencing along the limits of disturbance which completely surrounds the protected area of all retained trees, groups of trees, vegetation and native soil. Fences shall be constructed of chain link and be at least six (6) feet high, unless other type of fencing is authorized by the Planning Official.
  - b. Install highly visible signs spaced no further than 15 feet along the entirety of the protective tree fence. Said sign must be approved by the Planning Official and shall state at a minimum “Tree and Soil Protection Area, Entrance Prohibited” and provide the City phone number for code enforcement to report violations.
  - c. Prohibit excavation or compaction of soil or other potentially damaging activities within the barriers; provided, that the Planning Official may allow such activities approved by a qualified professional and under the supervision of a qualified professional retained and paid for by the applicant.
  - d. Maintain the protective barriers in place for the duration of the project until the Planning Official authorizes their removal.
  - e. Ensure that any approved landscaping done in the protected zone subsequent to the removal of the barriers shall be accomplished with machinery from outside the protected zone or by hand.
  - f. In addition to the above, the Planning Official may require the following:

- 1) If equipment is authorized to operate within the protected zone, the soil and critical root zone of a tree must be covered with mulch to a depth of at least six (6) inches or with plywood, steel plates or similar material in order to protect roots and soil from damage caused by heavy equipment.
  - 2) Minimize root damage by hand-excavating a 2-foot-deep trench, at edge of critical root zone, to cleanly sever the roots of trees to be retained. Never rip or shred roots with heavy equipment.
  - 3) Corrective pruning performed on protected trees in order to avoid damage from machinery or building activity.
  - 4) Maintenance of trees throughout construction period by watering and fertilizing.
3. Grade.
- a. The grade shall not be elevated or reduced within the critical root zone of trees to be preserved without the Planning Official's authorization based on recommendations from a qualified professional. The Planning Official may allow coverage of up to one-half (1/2) of the area of the tree's critical root zone with light soils (no clay) to the minimum depth necessary to carry out grading or landscaping plans, if it will not imperil the survival of the tree. Aeration devices may be required to ensure the tree's survival.
  - b. If the grade adjacent to a preserved tree is raised such that it could slough or erode into the tree's critical root zone, it shall be permanently stabilized to prevent soil erosion and suffocation of the roots.
  - c. The applicant shall not install an impervious surface within the critical root zone of any tree to be retained without the authorization of the Planning Official. The Planning Official may require specific construction methods and/or use of aeration devices to ensure the tree's survival and to minimize the potential for root-induced damage to the impervious surface.
  - d. To the greatest extent practical, utility trenches shall be located outside of the critical root zone of trees to be retained. The Planning Official may require that utilities be tunneled under the roots of trees to be retained if the Planning Official determines that trenching would significantly reduce the chances of the tree's survival.
  - e. Trees and other vegetation to be retained shall be protected from erosion and sedimentation. Clearing operations shall be conducted so as to expose the smallest practical area of soil to erosion for the least possible time. To control erosion, it is encouraged that shrubs, ground cover and stumps be maintained on the individual lots, where feasible.
4. Directional Felling. Directional felling of trees shall be used to avoid damage to trees designated for retention.
5. Additional Requirements. The Planning Official may require additional tree protection measures that are consistent with accepted urban forestry industry practices.

(Ord. 4547 § 1, 2016; Ord. 4238 § 2, 2010)

#### **95.40 Required Landscaping**

1. User Guide. Chapters 15 through 56 KZC containing the use zone or development standards tables assign a landscaping category to each use in each zone. This category is either "A," "B," "C," "D," or "E." If you do not know which landscaping category applies to the subject property, you should consult the appropriate use zone or development standards tables.

Requirements pertaining to each landscaping category are located throughout this chapter, except that Landscaping Category E is not subject to this section.

Landscape Categories A, B, C, D, and E may be subject to additional related requirements in the following other chapters:


- a. Various use zone charts or development standards tables, in Chapters 15 through 56 KZC, establish additional or special buffering requirements for some uses in some zones.
  - b. Chapter 85 KZC, Geologically Hazardous Areas, addresses the retention of vegetation on steep slopes.
  - c. Chapter 90 KZC, Critical Areas, addresses vegetation within critical areas and critical area buffers.
  - d. Chapter 110 KZC and Chapter 19.36 KMC address vegetation within rights-of-way, except for the I-405 and SR-520 rights-of-way, and the Cross Kirkland Corridor railbanked rail corridor or the Eastside Rail Corridor.
  - e. KZC 115.135, Sight Distance at Intersections, which may limit the placement of landscaping in some areas.
  - f. Chapter 22 KMC addresses trees in subdivisions.
2. Use of Significant Existing Vegetation.
- a. General. The applicant shall apply subsection KZC 95.30(3), Tree Retention Plan Procedure, and KZC 95.32, Incentives and Variations to Development Standards, to retain existing native trees, vegetation and soil in areas subject to the landscaping standards of this section. The Planning Official shall give substantial weight to the retained native trees and vegetation when determining the applicant's compliance with this section.
  - b. Supplement. The City may require the applicant to plant trees, shrubs, and groundcover according to the requirements of this section to supplement the existing vegetation in order to provide a buffer at least as effective as the required buffer.
  - c. Protection Techniques. The applicant shall use the protection techniques described in KZC 95.34 to ensure the protection of significant existing vegetation and soil.
3. Landscape Plan Required. In addition to the Tree Retention Plan required pursuant to KZC 95.30, application materials shall clearly depict the quantity, location, species, and size of plant materials proposed to comply with the requirements of this section, and shall address the plant installation and maintenance requirements set forth in KZC 95.50 and 95.51. Plant materials shall be identified with both their scientific and common names. Any required irrigation system must also be shown.

(Ord. 4551 § 4, 2017; Ord. 4547 § 1, 2016; Ord. 4476 § 3, 2015; Ord. 4408 § 1, 2013; Ord. 4238 § 2, 2010; Ord. 4121 § 1, 2008; Ord. 4097 § 1, 2007; Ord. 4037 § 1, 2006; Ord. 4030 § 1, 2006; Ord. 4010 § 2, 2005)

#### **95.41 Supplemental Plantings**

1. General. The applicant shall provide the supplemental landscaping specified in subsection (2) of this section in any area of the subject property that:
  - a. Is not covered with a building, vehicle circulation area or other improvement; and
  - b. Is not a critical area, critical area buffer, or in an area to be planted with required landscaping; and
  - c. Is not committed to and being used for some specific purpose.
2. Standards. The applicant shall provide the following at a minimum:
  - a. Living plant material which will cover 80 percent of the area to be landscaped within two (2) years. If the material to be used does not spread over time, the applicant shall re-plant the entire area involved immediately. Any area that will not be covered with living plant material must be covered with nonliving groundcover. Preference is given to using native plant species. See Kirkland Native Tree/Plant Lists.

- b. One (1) tree for each 1,000 square feet of area to be landscaped. At the time of planting, deciduous trees must be at least two (2) inches in caliper and coniferous trees must be at least five (5) feet in height.
- c. If a development requires approval through Process I, IIA or IIB as described in Chapters 145, 150 and 152 KZC, respectively, the City may require additional vegetation to be planted along a building facade if:
- 1) The building facade is more than 25 feet high or more than 50 feet long; or
  - 2) Additional landscaping is necessary to provide a visual break in the facade.
- d. In RHBD varieties of rose shrubs or ground cover along with other plant materials shall be included in the on-site landscaping.
- e. If development is subject to Design Review as described in Chapter 142 KZC, the City will review plant choice and specific plant location as part of the Design Review approval. The City may also require or permit modification to the required plant size as part of Design Review approval.

(Ord. 4547 § 1, 2016; Ord. 4238 § 2, 2010)

#### 95.42 Minimum Land Use Buffer Requirements

The applicant shall comply with the provisions specified in the following chart and with all other applicable provisions of this chapter. Land use buffer requirements may apply to the subject property, depending on what permitted use exists on the adjoining property or, if no permitted use exists, depending on the zone that the adjoining property is in.

LANDSCAPING CATEGORY	ADJOINING PROPERTY	*Public park or low density residential use or if no permitted use exists on the adjoining property then a low density zone.	Medium or high density residential use or if no permitted use exists on the adjoining property then a medium density or high density zone.	Institutional or office use or if no permitted use exists on the adjoining property then an institutional or office zone.	A commercial use or an industrial use or if no permitted use exists on the adjoining property then a commercial or industrial zone.
A		Must comply with subsection (1) (Buffering Standard 1)	Must comply with subsection (1) (Buffering Standard 1)	Must comply with subsection (2) (Buffering Standard 2)	
B		Must comply with subsection (1) (Buffering Standard 1)	Must comply with subsection (1) (Buffering Standard 1)		
C		Must comply with subsection (1) (Buffering Standard 1)	Must comply with subsection (2) (Buffering Standard 2)		
D		Must comply with subsection (2) (Buffering Standard 2)			
E					
<b>Footnotes:</b>		*If the adjoining property is zoned Central Business District, Juanita Business District, North Rose Hill Business District, Rose Hill Business District, Finn Hill Neighborhood Center, Houghton/Everest Neighborhood Center, Business District Core or is located in TL 5, this section KZC 95.42 does not apply.			

This chart establishes which buffering standard applies in a particular case. The following subsections establish the specific requirement for each standard:

1. For standard 1, the applicant shall provide a 15-foot-wide landscaped strip with a 6-foot-high solid screening fence or wall. Except for public utilities, the fence or wall must be placed on the outside edge of the land use buffer

or on the property line when adjacent to private property. For public utilities, the fence or wall may be placed either on the outside or inside edge of the landscaping strip. A fence or wall is not required when the land use buffer is adjacent and parallel to a public right-of-way that is improved for vehicular use. See KZC 115.40 for additional fence standards. The land use buffer must be planted as follows:

- a. Trees planted at the rate of one (1) tree per 20 linear feet of land use buffer, with deciduous trees of two and one-half (2-1/2) inch caliper, minimum, and/or coniferous trees eight (8) feet in height, minimum. At least 70 percent of trees shall be evergreen. The trees shall be distributed evenly throughout the buffer, spaced no more than 20 feet apart on center.
  - b. Large shrubs or a mix of shrubs planted to attain coverage of at least 60 percent of the land use buffer area within two (2) years, planted at the following sizes and spacing, depending on type:
 - 1) Low shrub – (mature size under three (3) feet tall), 1- or 2-gallon pot or balled and burlapped equivalent;
 - 2) Medium shrub – (mature size from three (3) to six (6) feet tall), 2- or 3-gallon pot or balled and burlapped equivalent;
 - 3) Large shrub – (mature size over six (6) feet tall), 5-gallon pot or balled and burlapped equivalent.
  - c. Living ground covers planted from either 4-inch pot with 12-inch spacing or 1-gallon pot with 18-inch spacing to cover within two (2) years 60 percent of the land use buffer not needed for viability of the shrubs or trees.
2. For standard 2, the applicant shall provide a 5-foot-wide landscaped strip with a 6-foot-high solid screening fence or wall. Except for public utilities, the fence or wall must be placed on the outside edge of the land use buffer or on the property line when adjacent to private property. For public utilities, the fence or wall may be placed either on the outside or inside edge of the landscaping strip. A fence or wall is not required when the land use buffer is adjacent and parallel to a public right-of-way that is improved for vehicular use. See KZC 115.40 for additional fence standards. The landscaped strip must be planted as follows:
- a. One (1) row of trees planted no more than 10 feet apart on center along the entire length of the buffer, with deciduous trees of 2-inch caliper, minimum, and/or coniferous trees at least six (6) feet in height, minimum. At least 50 percent of the required trees shall be evergreen.
  - b. Living ground covers planted from either 4-inch pot with 12-inch spacing or 1-gallon pot with 18-inch spacing to cover within two (2) years 60 percent of the land use buffer not needed for viability of the trees.
3. Plant Standards. All plant materials used shall meet the most recent American Association of Nurserymen Standards for nursery stock: ANSI Z60.1.
4. Location of the Land Use Buffer. The applicant shall provide the required buffer along the entire common border between the subject property and the adjoining property.
5. Multiple Buffering Requirement. If the subject property borders more than one (1) adjoining property along the same property line, the applicant shall provide a gradual transition between different land use buffers. This transition must occur totally within the area which has the less stringent buffering requirement. The specific design of the transition must be approved by the City.
6. Adjoining Property Containing Several Uses. If the adjoining property contains several permitted uses, the applicant may provide the least stringent land use buffer required for any of these uses.
7. Subject Property Containing Several Uses. If the subject property contains more than one (1) use, the applicant shall comply with the land use buffering requirement that pertains to the use within the most stringent landscaping category that abuts the property to be buffered.

8. Subject Property Containing School. If the subject property is occupied by a school, land use buffers are not required along property lines adjacent to a street.

9. Encroachment into Land Use Buffer. Typical incidental extensions of structures such as chimneys, bay windows, greenhouse windows, cornices, eaves, awnings, and canopies may be permitted in land use buffers as set forth in KZC 115.115(3)(d); provided, that:

- a. Buffer planting standards are met; and
- b. Required plantings will be able to attain full size and form typical to their species.

(Ord. 4637 § 3, 2018; Ord. 4636 § 3, 2018; Ord. 4495 § 2, 2015; Ord. 4238 § 2, 2010)

#### **95.43 Outdoor Use, Activity, and Storage**

Outdoor use, activity, and storage (KZC 115.105(2)) must comply with required land use buffers for the primary use, except that the following outdoor uses and activities, when located in commercial or industrial zones, are exempt from KZC 115.105(2)(c)(1) and (2)(c)(2) as stated below:

1. That portion of an outdoor use, activity, or storage area which abuts another outdoor use, activity, or storage area which is located on property zoned for commercial or industrial use.
2. Outdoor use, activity, and storage areas which are located adjacent to a fence or structure which is a minimum of six (6) feet above finished grade, and do not extend outward from the fence or structure more than five (5) feet; provided, that the total horizontal dimensions of these areas shall not exceed 50 percent of the length of the facade or fence (see Plate 11).
3. If there is an improved path or sidewalk in front of the outdoor storage area, the outdoor use, activity or storage area may extend beyond five (5) feet if a clearly defined walking path at least three (3) feet in width is maintained and there is adequate pedestrian access to and from the primary use. The total horizontal dimension of these areas shall not exceed 50 percent of the length of the facade of the structure or fence (see Plate 11).
4. Outdoor dining areas.
5. That portion of an outdoor display of vehicles for sale or lease which is adjacent to a public right-of-way that is improved for vehicular use; provided, that it meets the buffering standards for driving and parking areas in KZC 95.45(1); and provided further, that the exemptions of KZC 95.45(2) do not apply unless it is fully enclosed within or under a building, or is on top of a building and is at least one (1) story above finished grade.
6. Outdoor Christmas tree lots and fireworks stands if these uses will not exceed 30 days, and outdoor amusement rides, carnivals and circuses, and parking lot sales which are ancillary to the indoor sale of the same goods and services, if these uses will not exceed seven (7) days.

(Ord. 4547 § 1, 2016; Ord. 4238 § 2, 2010)

#### **95.44 Internal Parking Lot Landscaping Requirements**

The following internal parking lot landscape standards apply to each parking lot or portion thereof containing more than eight (8) parking stalls.

1. The parking lot must contain 25 square feet of landscaped area per parking stall planted as follows:
  - a. The applicant shall arrange the required landscaping throughout the parking lot to provide landscape islands or peninsulas to separate groups of parking spaces (generally every eight (8) stalls) from one another and each row of spaces from any adjacent driveway that runs perpendicular to the row. This island or peninsula must be surrounded by a 6-inch-high vertical curb and be of similar dimensions as the adjacent parking stalls. Gaps in curbs are allowed for stormwater runoff to enter landscape island.
  - b. Landscaping shall be installed pursuant to the following standards:

- 1) At least one (1) deciduous tree, two (2) inches in caliper, or a coniferous tree five (5) feet in height.
  - 2) Groundcover shall be selected and planted to achieve 60 percent coverage within two (2) years.
  - 3) Natural drainage landscapes (such as rain gardens, bio-infiltration swales and bioretention planters) are allowed when designed in compliance with the stormwater design manual adopted in KMC 15.52.060. Internal parking lot landscaping requirements for trees still apply. Refer to Public Works Pre-Approved Plans.
- c. Exception. The requirements of this subsection do not apply to any area that is fully enclosed within or under a building.
2. Rooftop Parking Landscaping. For a driving or parking area on the top level of a structure that is not within the CBD zone or within any zone that requires design regulation compliance, one (1) planter that is 30 inches deep and five (5) feet square must be provided for every eight (8) stalls on the top level of the structure. Each planter must contain a small tree or large shrub suited to the size of the container and the specific site conditions, including desiccating winds, and is clustered with other planters near driving ramps or stairways to maximize visual effect.
  3. If development is subject to Design Review as described in Chapter 142 KZC, the City will review the parking area design, plant choice and specific plant location as part of the Design Review approval. The City may also require or permit modification to the required landscaping and design of the parking area as part of Design Review approval.

(Ord. 4547 § 1, 2016; Ord. 4350 § 1, 2012; Ord. 4238 § 2, 2010)

#### **95.45 Perimeter Landscape Buffering for Driving and Parking Areas**

1. Perimeter Buffering – General. Except as specified in subsection (2) of this section, the applicant shall buffer all parking areas and driveways from abutting rights-of-way and from adjacent property with a 5-foot-wide strip along the perimeter of the parking areas and driveways planted as follows (see Figure 95.45.A):
  - a. One (1) row of trees, two (2) inches in caliper and planted 30 feet on center along the entire length of the strip.
  - b. Living groundcover planted to attain coverage of at least 60 percent of the strip area within two (2) years.
  - c. Natural drainage landscapes (such as rain gardens, bio-infiltration swales and bioretention planters) are allowed when designed in compliance with the stormwater design manual adopted in KMC 15.52.060. Perimeter landscape buffering requirements for trees in driving and parking areas still apply. Refer to Public Works Pre-Approved Plans.
2. Exception. The requirements of this section do not apply to any parking area that:
  - a. Is fully enclosed within or under a building; or
  - b. Is on top of a building and is at least one (1) story above finished grade; or
  - c. Serves detached dwelling units exclusively; or
  - d. Is within any zone that requires design regulation compliance. See below for Design District requirements.
3. Design Districts. If subject to Design Review, each side of a parking lot that abuts a street, through-block pathway or public park must be screened from that street, through-block pathway or public park by using one (1) or a combination of the following methods (see Figures 95.45.A, B, and C):
  - a. By providing a landscape strip at least five (5) feet wide planted consistent with subsection (1) of this section, or in combination with the following. In the RHBD Regional Center (see KZC Figure 92.05.A) a 10-

foot perimeter landscape strip along NE 85th Street is required planted consistent with subsection (1) of this section.

b. The hedge or wall must extend at least two (2) feet, six (6) inches, and not more than three (3) feet above the ground directly below it.

c. The wall may be constructed of masonry or concrete, if consistent with the provisions of KZC 92.35(1)(g), in building material, color and detail, or of wood if the design and materials match the building on the subject property.

d. In JBD zones:

1) If the street is a pedestrian-oriented street, the wall may also include a continuous trellis or grillwork, at least five (5) feet in height above the ground, placed on top of or in front of the wall and planted with climbing vines. The trellis or grillwork may be constructed of masonry, steel, cast iron and/or wood.

2) If the wall abuts a pedestrian-oriented street, the requirements of this subsection may be fulfilled by providing pedestrian weather protection along at least 80 percent of the frontage of the subject property.

e. If development is subject to Design Review as described in Chapter 142 KZC, the City will review plant choice and specific plant location as part of the Design Review approval. The City may also require or permit modification to the required plant size as part of Design Review approval.

4. Overlapping Requirements. If buffering is required in KZC 95.42, Land Use Buffering Standards, and by this subsection, the applicant shall utilize the more stringent buffering requirement.

#### Perimeter Parking Lot Landscaping


FIGURE 95.45.A


### Perimeter Parking – Examples of Various Screen Wall Designs


FIGURE 95.45.B

### Perimeter Parking – Examples of Various Screen Wall Designs


FIGURE 95.45.C

(Ord. 4547 § 1, 2016; Ord. 4238 § 2, 2010; Ord. 4010 § 2, 2005)

#### **95.46 Modifications to Landscaping Standards**

1. Modification to Land Use Buffer Requirements. The applicant may request a modification of the requirements of the buffering standards in KZC 95.42. The Planning Official may approve a modification if:

- a. The owner of the adjoining property agrees to this in writing; and
- b. The existing topography or other characteristics of the subject property or the adjoining property, or the distance of development from the neighboring property decreases or eliminates the need for buffering; or
- c. The modification will be more beneficial to the adjoining property than the required buffer by causing less impairment of view or sunlight; or
- d. The Planning Official determines that it is reasonable to anticipate that the adjoining property will be redeveloped in the foreseeable future to a use that would require no, or a less intensive, buffer; or
- e. The location of pre-existing improvements on the adjoining site eliminates the need or benefit of the required landscape buffer.

2. Modifications to General Landscaping Requirements.

- a. Authority to Grant and Duration. If the proposed development of the subject property requires approval through Design Review or Process I, IIA, or IIB, described in Chapters 142, 145, 150, and 152 KZC, respectively, a request for a modification will be considered as part of that process under the provisions of this section. The City must find that the applicant meets the applicable criteria listed in subsections (2)(b) and (2)(c) of this section. If granted under Design Review or Process I, IIA, or IIB, the modification is binding on the City for all development permits issued for that development under the building code within five (5) years of the granting of the modification.

If the above does not apply, the Planning Official may grant a modification in writing under the provisions of this section.

- b. Internal Parking Lot Landscaping Modifications. For a modification to the internal parking lot landscaping requirements in KZC 95.44, the landscape requirements may be modified if:
  - 1) The modification will produce a landscaping design in the parking area comparable or superior to that which would result from adherence to the adopted standard; or
  - 2) The modification will result in increased retention of significant existing vegetation; or
  - 3) The purpose of the modification is to accommodate low impact development techniques as approved by the Planning Official.
- c. Perimeter parking lot and driveway landscaping. For a modification to the perimeter landscaping for parking lots and driveways, the buffering requirements for parking areas and driveways may be modified if:
  - 1) The existing topography of or adjacent to the subject property decreases or eliminates the need for visual screening; or
  - 2) The modification will be of more benefit to the adjoining property by causing less impairment of view or sunlight; or
  - 3) The modification will provide a visual screen that is comparable or superior to the buffer required by KZC 95.45; or


- 4) The modification eliminates the portion of the buffer that would divide a shared parking area serving two (2) or more adjacent uses, but provides the buffer around the perimeter of the shared parking area.

(Ord. 4547 § 1, 2016; Ord. 4238 § 2, 2010)

#### **95.47 Nonconforming Landscaping and Buffers**

1. The landscaping requirements of KZC 95.41, Supplemental Plantings, KZC 95.43 Outdoor Use, Activity and Storage, KZC 95.44, Internal Parking Lot Landscaping, and KZC 95.45, Perimeter Landscape Buffering for Driving and Parking Areas, must be brought into conformance as much as is feasible, based on available land area, in either of the following situations:

- a. An increase of at least 10 percent in gross floor area of any structure; or
- b. An alteration to any structure, the cost of which exceeds 50 percent of the replacement cost of the structure.

2. Land use buffers must be brought into conformance with KZC 95.42 in either of the following situations:

- a. An increase in gross floor area of any structure (the requirement to provide conforming buffers applies only where new gross floor area impacts adjoining property); or
- b. A change in use on the subject property and the new use requires larger buffers than the former use.

(Ord. 4547 § 1, 2016; Ord. 4238 § 2, 2010)

#### **95.50 Installation Standards for Required Plantings**

All required trees, landscaping and soil shall be installed according to sound horticultural practices in a manner designed to encourage quick establishment and healthy plant growth. All required landscaping shall be installed in the ground and not in above-ground containers, except for landscaping required on the top floor of a structure.

When an applicant proposes to locate a subterranean structure under required landscaping that appears to be at grade, the applicant will: (1) provide site-specific documentation prepared by a qualified expert to establish that the design will adequately support the long-term viability of the required landscaping; and (2) enter into an agreement with the City, in a form acceptable to the City Attorney, indemnifying the City from any damage resulting from development activity on the subject property which is related to the physical condition of the property. The applicant shall record this agreement with the King County Recorder's Office.

1. Compliance. It is the applicant's responsibility to show that the proposed landscaping complies with the regulations of this chapter.
2. Timing. All landscaping shall be installed prior to the issuance of a certificate of occupancy, except that the installation of any required tree or landscaping may be deferred during the summer months to the next planting season, but never for more than six (6) months. Deferred installation shall be secured with a performance bond pursuant to Chapter 175 KZC prior to the issuance of a certificate of occupancy.
3. Grading. Berms shall not exceed a slope of two (2) horizontal feet to one (1) vertical foot (2:1).
4. Soil Specifications. Soils in planting areas shall have soil quality equivalent to Washington State Department of Ecology BMP T5.13. The soil quality in any landscape area shall comply with the soil quality requirements of the Public Works Pre-Approved Plans. See subsection (9) of this section for mulch requirements.
5. Plant Selection.
  - a. Plant selection shall be consistent with the Kirkland Plant List, which is produced by the City's Natural Resource Management Team and available in the Planning and Building Department.
  - b. Plants shall be selected and sited to produce a hardy and drought-resistant landscape area. Selection shall consider soil type and depth, the amount of maintenance required, spacing, exposure to sun and wind, the slope

and contours of the site, and compatibility with existing native vegetation preserved on the site. Preservation of existing vegetation is strongly encouraged.

c. **Prohibited Materials.** Plants listed as prohibited in the Kirkland Plant List are prohibited in required landscape areas. Additionally, there are other plants that may not be used if identified in the Kirkland Plant List as potentially damaging to sidewalks, roads, underground utilities, drainage improvements, foundations, or when not provided with enough growing space.

d. All plants shall conform to American Association of Nurserymen (AAN) grades and standards as published in the “American Standard for Nursery Stock” manual.

e. Plants shall meet the minimum size standards established in other sections of the KZC.

f. Multiple-stemmed trees may be permitted as an option to single-stemmed trees for required landscaping provided that such multiple-stemmed trees are at least 10 feet in height and that they are approved by the Planning Official prior to installation.

6. **Fertilization.** All fertilizer applications to turf or trees and shrubs shall follow Washington State University, National Arborist Association or other accepted agronomic or horticultural standards.

7. **Irrigation.** The intent of this standard is to ensure that plants will survive the critical establishment period when they are most vulnerable due to lack of watering. All required plantings must provide an irrigation system, using either Option 1, 2, or 3 or a combination of those options. For each option irrigation shall be designed to conserve water by using the best practical management techniques available. These techniques may include, but not be limited to: drip irrigation to minimize evaporation loss, moisture sensors to prevent irrigation during rainy periods, automatic controllers to ensure proper duration of watering, sprinkler head selection and spacing designed to minimize overspray, and separate zones for turf and shrubs and for full sun exposure and shady areas to meet watering needs of different sections of the landscape.

Exceptions, as approved by the Planning Official, to the irrigation requirement may be approved xeriscape (i.e., low water usage plantings), plantings approved for low impact development techniques, established indigenous plant material, or landscapes where natural appearance is acceptable or desirable to the City. However, those exceptions will require temporary irrigation (Option 2 and/or 3) until established.

a. **Option 1.** A permanent built-in irrigation system with an automatic controller designed and certified by a licensed landscape architect as part of the landscape plan.

b. **Option 2.** An irrigation system designed and certified by a licensed landscape architect as part of the landscape plan, which provides sufficient water to ensure that the plants will become established. The system does not have to be permanent if the plants chosen can survive adequately on their own, once established.

c. **Option 3.** Irrigation by hand. If the applicant chooses this option, an inspection will be required one (1) year after final inspection to ensure that the landscaping has become established.

8. **Drainage.** All landscapes shall have adequate drainage, either through natural percolation or through an installed drainage system. A percolation rate of one-half (1/2) inch of water per hour is acceptable.

9. **Mulch.**

a. Required plantings, except turf or areas of established ground cover, shall be covered with two (2) inches or more of organic mulch to minimize evaporation and runoff. Mulch shall consist of materials such as yard waste, sawdust, and/or manure that are fully composted.

b. All mulches used in planter beds shall be kept at least six (6) inches away from the trunks of shrubs and trees.

10. Protection. All required landscaped areas, particularly trees and shrubs, must be protected from potential damage by adjacent uses and development, including parking and storage areas. Protective devices such as bollards, wheel stops, trunk guards, root guards, etc., may be required in some situations.

(Ord. 4551 § 4, 2017; Ord. 4547 § 1, 2016; Ord. 4491 §§ 3, 11, 2015; Ord. 4350 § 1, 2012; Ord. 4238 § 2, 2010; Ord. 4010 § 2, 2005)

#### **95.51 Tree and Landscape Maintenance Requirements**

The following maintenance requirements apply to all trees, including street trees, and other vegetation required to be planted or preserved by the City:

1. Responsibility for Regular Maintenance. Required trees and vegetation, fences, walls, and other landscape elements shall be considered as elements of the project in the same manner as parking, building materials, and other site details. The applicant, landowner, or successors in interest shall be responsible for the regular maintenance of required landscaping elements. Plants that die must be replaced in kind. It is also the responsibility of the property owner to maintain street trees abutting their property pursuant to KZC 95.21.
2. Maintenance Duration. Maintenance shall be ensured in the following manner except as set forth in subsections (3), (4) and (5) of this section:
  - a. All required landscaping shall be maintained throughout the life of the development. Prior to issuance of a certificate of occupancy, the proponent shall provide a final as-built landscape plan and an agreement to maintain and replace all landscaping that is required by the City.
  - b. Any existing tree or other existing vegetation designated for preservation in a tree retention plan shall be maintained for a period of five (5) years following issuance of the certificate of occupancy for the individual lot or development. After five (5) years, all trees on the property are subject to KZC 95.23 unless:
 - 1) The tree and associated vegetation are in a grove that is protected pursuant to subsection (3) of this section; or
 - 2) The tree or vegetation is considered to be a public benefit related to approval of a planned unit development; or
 - 3) The tree or vegetation was retained to partially or fully meet requirements of KZC 95.40 through 95.45, required landscaping.
3. Maintenance of Preserved Grove. Any applicant who has a grove of trees identified for preservation on an approved Tree Retention Plan pursuant to KZC 95.30(2) shall provide prior to occupancy the legal instrument acceptable to the City to ensure preservation of the grove and associated vegetation in perpetuity, except that the agreement may be extinguished if the Planning Official determines that preservation is no longer appropriate.
4. Maintenance in Holmes Point Overlay Zone. Vegetation in designated Protected Natural Areas in the Holmes Point Overlay Zone is to be protected in perpetuity pursuant to KZC 70.15(8)(a). Significant trees in the remainder of the lot shall be protected in perpetuity pursuant to KZC 70.15(8)(b).
5. Nonnative Invasive and Noxious Plants. It is the responsibility of the property owner to remove nonnative invasive plants and noxious plants from the vicinity of any tree or other vegetation that the City has required to be planted or protected. Removal must be performed in a manner that will not harm the tree or other vegetation that the City has required to be planted or protected.
6. Landscape Plans and Utility Plans. Landscape plans and utility plans shall be coordinated. In general, the placement of trees and large shrubs should adjust to the location of required utility routes both above and below ground. Location of plants shall be based on the plant's mature size both above and below ground. See the Kirkland Plant List for additional standards.

(Ord. 4551 § 4, 2017; Ord. 4437 § 1, 2014; Ord. 4238 § 2, 2010)

**95.52 Prohibited Vegetation**

Plants listed as prohibited in the Kirkland Plant List shall not be planted in the City or required to be retained.

For landscaping not required under this chapter, this prohibition shall become effective on February 14, 2008. The City may require removal of prohibited vegetation if installed after this date. Residents and property owners are encouraged to remove pre-existing prohibited vegetation whenever practicable.

(Ord. 4450 § 1, 2014; Ord. 4238 § 2, 2010; Ord. 4121 § 1, 2008)

**95.55 Enforcement and Penalties**

Upon determination that there has been a violation of any provision of this chapter, the City may pursue code enforcement and penalties in accordance with the provisions of Chapter 1.12 KMC, Code Enforcement.

(Ord. 4286 § 1, 2011; Ord. 4281 § 1, 2011; Ord. 4238 § 2, 2010; Ord. 4010 § 2, 2005)

**95.57 City Forestry Account**

1. Funding Sources. All civil penalties received under this chapter and all money received pursuant to KZC 95.33(3)(c) shall be used for the purposes set forth in this section. In addition, the following sources may be used for the purposes set forth in this section:

- a. Agreed upon restoration payments imposed under KZC 95.55 or settlements in lieu of penalties;
- b. Sale of trees or wood from City property where the proceeds from such sale have not been dedicated to another purpose;
- c. Donations and grants for tree purposes;
- d. Sale of seedlings by the City; and
- e. Other monies allocated by the City Council.

2. Funding Purposes. The City shall use money received pursuant to this section for the following purposes:

- a. Acquiring, maintaining, and preserving wooded areas within the City;
- b. Planting and maintaining trees within the City;
- c. Establishment of a holding public tree nursery;
- d. Urban forestry education;
- e. Implementation of a tree canopy monitoring program; or
- f. Other purposes relating to trees as determined by the City Council.

(Ord. 4238 § 2, 2010)

Chap	Sect	Sub	Sub	Sub	PROPOSED CODE AMENDMENT	Policy Level
95	23				Typo in 2nd sentence, "and" should be "or". See Susan's email of 10/31/14	Minor
95	30				Consider adding language to prevent tree girdling. See e-mail "Re: Code to Prevent Tree Girdling"	Moderate
95	30	6	b		IDP modifications explanation (see Outlook email folder on Ch 95) Some code clarification needed.	Moderate
95	33	1			Limit tree density credits for trees over 18 inches in diameter? See "FW: tree density credits and tree code update 2018 code amendment list"	Moderate
95	42				Clarify intent of buffer - see email from Teresa 12/30/13	Moderate
95					Add authority to require a tree to be moved based on species (email from Karen Story)	Moderate
95					Multiple trunk tree measurement - codify?	Minor
95	5	2			Add 'manage trees and other vegetation consistent with industry standards' (ISA, ANSI, etc.)	Minor
95	10	9			Clarify LOD definition with tree protection fence location	Minor
95	10	12			Strike 'TRACE', replace with 'TRAQ' and add new standards	Moderate
95	10	12			Add ISA Municipal Specialist Certification to credentials	Moderate
95	10	7			Define 'Hazard' consistent with TRAQ standards/course of action	Moderate
95	10				Add topping definition per ISA/ANSI standards	Minor
95	20	1			First sentence add "...without previously obtaining a permit." Revise section for clarity/simplicity	Moderate
95	21	1			Address inconsistency with KMC 1.12. Add "within reason" and "allows" language. (Define) minor pruning OK for adjacent property owners	Moderate
95	21	2			Add 'per ANSI standard...'	None
95	23	2			Add to end of sentence '...without permission.'	None
95	23	2			2nd paragraph - add language to address girdling trees prior to development appl submittal	Major
95	23	3			Consolidate '...The Department shall...' in 3, 5 rather than repeating 2x	None
95	23	5	b		Add 'Holmes Point Overlay Zone' after shoreline jurisdiction and critical areas	Minor
95	23	5	d	1	Revise 'is not obvious' to 'is evident in a photograph'	Minor
95	23	5	d	3	Delete 'street,' replace with 'public' trees, add '..including streets, Parks...'	Minor
95	23	5	a	1	Add 'intent to develop' language, reference tree removal timeline to prevent tree removal/damage prior to development permit submittal	Major
95	25				Add LEED, Green Building Design under 'reviewed by PBD.' Add 'LID features and processes (Low Impact Development)' under reviewed by Public Works Official	Moderate
95	30	1			3rd paragraph - clarify minimum tree density is in addition to High Retention Value trees	Moderate

95	30	3			Include lot line adjustments and applicable rezone process	Minor
95	30	4	a	2	Clarify Limits of Disturbance, tree protection fence location, CRZ, dripline, etc	Minor
95	30	4	a	6	Delete 'tree type' replace with 'Identify by tree species and/or common name.' Confusing - applicants think they need to type tree by retention value	None
95	30	4	b		Clarify req'ments between 2, 4 and 5 for LOD, CRZ, fence location, tree protection zone, etc.	None
95	30	4	c		Clarify req'ments between 2, 3, for LOD, CRZ, fence location, tree protection zone, etc.	None
95	30	4	c	6	Add language on project sequencing, IDPs. Include landscaping/other activity within LOD	None
95	30	5			Under "Req'ments in KZC..." 1st row inconsistent with 95.30.4a(1) - address in either section	Minor
95	30	5	3		Add IDP vs. phased review language if not addressed by Sean's code revision	Minor
95	32				Revise 1st paragraph, 1st sentence to incentivize applicants	Minor
95	33	1			Separate tables for retention credits and supplemental tree credits. Group retention credits by range of DBH per Woodinville tree code. Add fees in lieu. Incentivize mature tree retention value by capping credits.	Major
95	33	3			per PW, add language regarding location of trees not to block sidewalks	Moderate
95	33	3	c		Process and monetary amount (unit cost?) consistent with KMC 1.12. Cap letters for CFA	Major
95	33	4			Remove Arborvitae as a tree allowed to be counted for tree credits. O-4547 specifically added Thuja/Arborvitae to code, but that was not departmental practice. See e-mail "Arborvitae - Code Amendment".	Minor
95	34				1st paragraph - reference ISA/ANSI standards for tree protection during development activity	Minor
95	34	2	a		Insert in 1st sentence '...along the approved limits of disturbance'...Revise LOD to tree protection fence location, CRZ, etc.? Revise fence requirements from chainlink and pier block to stakes and orange construction fencing per HOP code revisions?	Moderate
95	34	2	b		Codify revised signage per HPO code revisions?	Moderate
95	34	2	f	1	Revise LOD/critical root zone for consistency in 1 and 2	Minor
95	34	3			Revise LOD/critical root zone for consistency in a-d	Minor
95	34	5			Add 'including aftercare' language	Moderate
95	40	2	b		Add at end of last sentence '...with preference to native vegetation species'.	Minor
95	41	2	a		Add '..with preference to native vegetation species.' Add to last sentence 'ie mulch'	Minor
95	42	2	a		Replace '10 feet apart' with 20 feet or use street tree list for small-medium trees	Moderate
95	44				Coordinate with PW on LID features in parking lots	Major
95	50	5	a		Delete 'Natural Resource Management Team', replace with 'on the PBD webpage'. Add language to encourage species diversity by planting other than listed with Planning Official approval.	Minor
95	50	5	b		Add language to avoid planting large trees under/within proximity to overhead utilities	Minor

95	50	5	c		Typo - revise 1st sentence to read: 'plants listed in the Kirkland Prohibited Plant list shall not be planted in required landscaping areas.	None
95	51	1			Revise last sentence for consistencey with 95.21 (ROW tree maint responsibilities, adjacent property owners)	None
95	51	2			Distinguish between a and b3 (both pertain to multifamily and commercial). Add to b 'part of an IDP'	None
95	51	3			Should a Grove Easement be required for a single-family addition that requires a tree plan major? Current Planning discussed and concluded that a strict reading of the code requires this, although not sure how many have been required. Should there be a different threshold for requiring a Grove Easement, such as construction of a new home or short plat or subdivision? What is the nexus between a 50% addition to a home (which may be adding a second story on an existing footprint) and preserving a group of trees in perpetuity?	Major
95	51	5			reference Prohibited Plant List, King County and WA Weed Agencies. Per GKP, add 'remove ivy'	Minor
95	52				Revise 1st sentence to '...listed on the Kirkland Prohibited Plant List shall not be...'	Minor


Issues & Challenges	Outcome: Code Revisions, Incentives, Education & Outreach, Changes to Procedures	Status
HIGH LEVEL PLANNING/POLICY ISSUES		
<b>1. Preserve community character</b> <i>Balance natural resource preservation with urban growth</i>	<b>Finn Hill Neighborhood Plan</b> - Comp Plan Policy FH-4 establishing 60% tree canopy cover goal in the HPO (no net loss) <b>KZC Chapter 95</b> - 95.05.1 (Purpose and Intent) language stating "...in the HPO..." <b>Incentives</b> - City-supported tree planting program	Agree
<b>2. HPO boundary expansion</b> <i>Prevent neighborhood-wide loss of tree canopy</i>	No boundary expansion per PC direction	No change
<b>3. Lower density zoning</b> <i>Larger lots more conducive to tree retention</i>  NOTE: Chapter 85 amendments may further limit development per GeoHazard mapping project	<b>Comprehensive Plan Land Use policy</b> <b>City of Kirkland Zoning Map</b> - Rezones of RSA 8 and RSA 6 to RSA 4 in the HPO, adopted December 2017 <b>KZC 15:</b> To further restrict development, FHNA wants the following code amendments: <ul style="list-style-type: none"> <li>Exclude road dedication and vehicular access easements or tracts in density and minimum lot size (equals less lots)</li> <li>Eliminate allowance for rounding up # of lots when the calculated density results in fractions .5 or greater</li> </ul>	Agree on downzone (adopted)
<b>4. Tree removals on steep slopes</b> <i>Reduce landslide potential linked to tree removal</i>	<b>Changes to Procedures</b> <ul style="list-style-type: none"> <li>May be outcome of GeoHazard mapping project, citywide KZC 85 updates</li> <li>PC direction: no changes at this time</li> </ul>	No change
<b>5. Tree removals in the public right-of-way</b> <i>Minimize canopy loss in rights-of-way</i>	<b>KMC 1.12.100</b> - add treble damage language and reference RCW for public tree removal/pruning violations <b>Coordinate with Public Works projects:</b> <ul style="list-style-type: none"> <li>HPO, 131<sup>st</sup> Way Corridor studies</li> <li>Residential Connectivity/Street Connections Study</li> <li>Street Standards Revision</li> </ul>	Agree on all
DEVELOPMENT REVIEW & PNA DESIGNATION		
<b>6. Development Review: Integrated Development Plan (IDP)</b> <i>Minimize canopy loss resulting from development phases</i>	<b>KZC Chapter 70</b> - IDP review required in HPO (adopted 11/21/17) <b>Changes to Procedures</b> - Revise IDP submittal handout (website content, handout, Energov pre-sub meetings, permit completeness checks, etc.)	Agree, adopted Nov 2017, addressing procedural changes
<b>7. Comprehensive PNA protection for existing native trees, vegetation &amp; soil</b> <i>Maximize ecological functions in PNAs</i>	Add vegetation and soil language to code where applicable to reduce stormwater runoff, erosion, forest fragmentation, loss of wildlife habitat and corridors, etc.	Agree

<b>8. PNA consolidation with SPL/SUB</b> <i>Maximize ecological functions in PNAs</i>	<b>KZC Chapter 70</b> – add language to consolidate PNAs/cluster lots. Combined PNA size should equate to 25% of each lot, with City discretion to require best consolidated PNA (location, size, vegetation). Example: “...Planning Director may approve proportionate increases in lot coverage and increased FAR for optimal PNA consolidation. Must be recorded on plat...”	Agree
<b>9. PNA designation with minor development</b> <i>Prevent loss of tree canopy with development</i>	<b>KZC Chapter 95.23.5</b> – For remodels, additions, new SF homes: designate PNAs with development if total square footage of the proposed improvements is > than 50% of the total square footage of the existing structure, consistent with designating grove easements with SF remodels/additions city-wide.	
<b>10. PNA maintenance (securities/bonds?)</b> <i>PNAs not maintained/unknown to new home owners over time</i>  NOTE: recorded PNAs are added to City’s GIS Easement Layer. King County shows PNA location on plat (not Assessor’s map).	<b>Outreach</b> – City-supported public education on PNA maintenance <b>Changes to Procedures</b> <ul style="list-style-type: none"> <li>Consider bond for landscaping/maintenance same as wetlands, depending on size and quality. Maintenance bond at discretion of Planning Director with IDPs for large/consolidated PNAs that require substantial plantings.</li> <li>Signs to discourage future encroachment required for larger PNAs within Plat (Planner/Director discretion)</li> </ul>	Agree
<b>TREE RETENTION STANDARDS</b>		
<b>11. Credit vs. canopy cover methodology</b> <i>Correlation to canopy goal</i>  NOTE: see credit-canopy analysis whitepaper, #13 below	Staff/PC does not support using a different methodology (canopy cover %) in the HPO at this time. <b>KZC Chapter 95, KZC Chapter 70</b> <ul style="list-style-type: none"> <li>Increase minimum tree density credits in Non-PNA to 50 per acre</li> <li>Award tree credits up to a maximum (30” dbh), resulting in greater existing tree retention. Example: Kenmore</li> <li>Add landscape plan requirement by licensed LA to ensure 50% canopy cover in 20 years</li> <li>Require as-built landscape plan and final inspection by LA to verify compliance to approved landscape plan</li> </ul>	No change per 4/18/18
<b>12. “Exceptional” tree protection</b> <i>Protect mature trees for maximum ecological functions</i>  Initially FHNA wanted to designate and protect “Exceptional” trees located anywhere on site; applicant must prove retention would deny all reasonable economic use of property.  NOTE: per CAO: not within Kirkland’s acceptable levels of risk for legal takings challenges	<b>KZC Chapter 95 code revision</b> <ul style="list-style-type: none"> <li>KZC 95.30 on High Retention Value trees, replace “to the maximum extent possible” and “where feasible” language with “shall be retained in the HPO”</li> <li>KZC 95.32 <i>Require</i> use of Incentives and Variations to Development Standards to retain High Retention Value trees (in the HPO only), or use variance to (Process I)</li> </ul> <b>KZC Chapter 70 code revision</b> <ul style="list-style-type: none"> <li>KZC 70.15 add “High Retention Value trees” to existing language as a “shall be retained...”</li> </ul> <b>KZC 90.180</b> – add “High Retention Value trees” with subsequent code revision <b>Incentives</b> <ul style="list-style-type: none"> <li>CAO-approved Voluntary Tree Conservation Easement template for homeowners’ use</li> <li>City-supported Heritage Tree Program</li> <li>City-supported ‘Landscaping with Natives’ and mature tree care class</li> </ul>	Agree
<b>13. Require minimum 30% tree canopy cover retention with development (additional to other requirements)</b> <i>Minimize existing canopy loss from development</i>	Staff/PC does not support using a different methodology (canopy cover %) in the HPO at this time. Staff does not recommend 30% canopy retention in addition to downzoning, 25% PNA designation, High Retention Value tree and increased credit requirements for non-PNA area. Other considerations: <ul style="list-style-type: none"> <li>Effectiveness of city-wide tree regulations 2002-2010 resulting in 300 acres canopy increase</li> </ul>	No change per 4/18/18

	<ul style="list-style-type: none"> <li>– Calculations show current credit requirements result in &gt;40% canopy cover in 20 years (per lot, overall).</li> <li>– Changes to code should be based on Best Available Science (2018 canopy assessment data)</li> <li>– Number of HPO property owners currently &lt;30% canopy cover or with lots under ½ acre</li> </ul>	
TREE PROTECTION & ENFORCEMENT STANDARDS		
<b>14. Tree protection fence placement at Critical Root Zone</b> <i>Improve tree protection compliance during construction</i>	<p><b>KZC 95</b> – add Inner CRZ definition, clarify CRZ/LOD language, particularly CRZ requirements per KZC 95.34.2(f)</p> <p><b>KZC 70</b> (or with citywide KZC 95 amendments):</p> <ul style="list-style-type: none"> <li>– Require Inner CRZ on site plans, no encroachment unless diagnostic testing indicates otherwise (exploratory root excavation, etc.) per applicant’s arborist, subject to City approval.</li> <li>– Require aftercare for encroachments into Inner CRZ</li> <li>– See #15 for offsite tree protection requirements in the HPO</li> </ul> <p><b>Outreach</b></p> <ul style="list-style-type: none"> <li>– Tree protection workshops for developers, arborists and homeowners</li> <li>– Better utilize Communications Office, Developer’s Forum</li> </ul> <p><b>Changes to Procedures</b></p> <ul style="list-style-type: none"> <li>– See #16-17 for improved code compliance and enforcement measures</li> <li>– Pre-construction checklist - acknowledgment from offsite tree property owner re: potential impacts to trees.</li> </ul>	Agree
<b>15. Tree protection fence code compliance</b> <i>Minimize damage to trees on development sites</i>	<p><b>KZC 95.34</b> – refer to additional tree protection in the HPO</p> <p><b>KZC Chapter 70</b></p> <ul style="list-style-type: none"> <li>– Update tree protection signs – see left</li> <li>– Add “not moveable” to fence requirements</li> <li>– Define and clarify CRZ &amp; LOD</li> </ul> <p><b>Tree Protection Fence Standard</b> – update signs, change fence standard from pier blocks to posts driven into ground</p> <p><b>Changes to Procedures:</b></p> <ul style="list-style-type: none"> <li>– Signage – see left</li> <li>– Invite Northshore Utilities to pre-con, pre-sub meetings (done)</li> <li>– Increase inspection staff (approved temporarily)</li> <li>– Revise pre-construction checklist signature form. Add “not moveable” language to fence requirements</li> </ul>	Agree

<p><b>16. Offsite tree protection</b> <i>Minimize construction impacts to adjacent property trees</i></p> <p>NOTE: see #14 re: Critical Root Zone</p>	<p><b>KZC 70</b> – codify: locate PNAs to protect offsite trees where possible <b>KZC Chapter 95.30.6</b></p> <ul style="list-style-type: none"> <li>– Add City <i>requires</i> applicant/developer communicate early in the process re: offsite trees. Use “applies in the HPO only” (or address with 2018 citywide KZC 95 amendments)</li> <li>– Add “City <i>encourages modifications to development plans to protect offsite trees.</i>” Use “applies in the HPO only” (or with 2018 citywide KZC 95 amendments)</li> <li>– Require offsite tree info in arborist report. Use “applies in the HPO only” (with 2018 citywide KZC 95 amendments)</li> <li>– Requires subject property to notify offsite tree property owners/offsite owners verify receipt of notification</li> <li>– Encroachments into offsite trees’ ICRZ must have consent of adjacent property owner (unless demonstrated no roots are present via testing or other factors)</li> </ul> <p><b>Changes to Procedures</b></p> <ul style="list-style-type: none"> <li>– Revise SPL/SUB notifications, IDP procedures, permit submittal and pre-sub checklists: add City <i>requires</i> applicant/developer communicate early, must notify adjacent property owners of potential impacts to offsite trees</li> </ul>	<p>Agree</p>
<p><b>17. Enforcement fines, restoration costs, repeat offenses</b> <i>Address code non-compliance, repeat offenders, inadequate fines and spotty inspections</i></p> <p>All changes vetted through Code Enforcement, Parks, PW, Tree Team, CAO, Finance</p>	<p><b>Kirkland Municipal Code 1.12.100(1)</b> <b>KMC (?)</b> Amend code to “you shall submit...” per Finance Dept. regards to business licenses <b>Kirkland Municipal Code 7.02.260</b></p> <ul style="list-style-type: none"> <li>– KMC language to include “know or should have known”</li> <li>– Delete \$100 fine (obsolete)</li> <li>– Clarify “repeat” offender and “on same property”</li> <li>– Use stump diameter, not DBH for violations</li> </ul> <p><b>Incentives</b> - recognition/award for exemplary tree preservation? <b>Outreach:</b> prior to implementing new fines and continued efforts for greater awareness. See #18 <b>Changes to Procedures</b></p> <ul style="list-style-type: none"> <li>– Hire ISA-certified Arborist enforcement staff</li> <li>– Inspection staff - more coordination w/PW &amp; Building</li> <li>– Revise pre-construction checklist and signature form- Done. Currently being implemented</li> <li>– Permit applicant signature required at pre-construction meetings acknowledging applicable tree codes- Done. Currently being implemented.</li> <li>– Develop Code Enforcement procedures for repeat offenders notification (goes to Finance Director) to suspend/revoke business license</li> <li>– Develop template for letters to businesses</li> <li>– Add line in pre-construction checklist “...has authority to suspend/revoke business license per KMC...” Revising checklist may not be necessary because we already have authority in KMC.</li> </ul>	<p>Agree</p>

TREE REMOVAL, NO DEVELOPMENT		
<b>18. Appropriate tree removal allowances</b> <i>Minimize canopy loss from tree removals (no development)</i>	<b>KZC Chapter 70</b> INSIDE PNA – No change (tree removals not allowed unless hazard or nuisance). Tree removal may be allowed for thinning (stand management) with arborist report/permit. Reference KZC 95.23.5(e) for Forest Management Plan OUTSIDE PNA - allow removal of up to 2 trees every 5 years: <ul style="list-style-type: none"> <li>– Notification on honor system (no permit/fee/arborist report/inspections)</li> <li>– Use “up to 2 trees” language in code</li> </ul> Replacement on 1:1 basis with same conifer-deciduous type <b>KZC 95.23</b> – reference removal/replacement standards in KZC 70 with shoreline, critical area requirements <b>Incentives</b> <ul style="list-style-type: none"> <li>- Voluntary Conservation Easements (CAO-approved template)</li> <li>- Partner, host, support forest stewardship/planning</li> </ul> <b>Outreach</b> - for all changes <b>Changes to Procedures</b> <ul style="list-style-type: none"> <li>– Use “up to 2 trees” language on forms, website, etc.</li> <li>– Add 5 year maintenance agreement text to permit application (vs. maintenance agreement recording/staff inspection costs), subsequent owners contact Planning for removal/replacement history</li> </ul>	Agree
MISCELLANEOUS		
<b>19. Public access to development proposals</b> <i>Government transparency</i>	<b>Outreach</b> - increase public awareness of current development procedures and how to comment <b>Changes to Procedures</b> <ul style="list-style-type: none"> <li>– Improved mybuildingpermit.com (online permit portal) functionality, currently slated for 2019-2020 budget</li> <li>– City webpage update project (late 2018?)</li> <li>– Link from City “tree” webpages to access proposed Tree Plans?</li> </ul>	Agree on all  Improvements with mbp.com
<b>20. Minor code amendment</b> <i>Code interpretation</i>	<b>KZC Chapter 70</b> <i>Per FHNA – add “in addition to PNA” language to “retain all significant trees...”</i>	Agree
<b>21. Public awareness</b> <i>Ensure education/outreach occurs per FH Neighborhood Plan Policy FH-4.11 and by City Council request</i>	<b>Outreach</b> <ul style="list-style-type: none"> <li>– Update incorrect/outdated forms asap</li> <li>– Update web content</li> <li>– Create short video(s) on codes/permits, why trees? etc.</li> </ul>	Agree on all, prior to code effective date, then as needed


**Preliminary Meeting Schedule**

<b>Meeting Date</b>	<b>Packet Due Date</b>	<b>Sequence</b>	<b>Topic</b>
June 28	June 19	Planning Commission #1	Intro - canopy 101 (status of UTC project) - Context for tree regs
July 12	July 3	Planning Commission #2	- Known code edits by minor, moderate and major level - Define prelim scope, timeline, outreach strategy - New/delete issues? - Questions?
July 17	July 3	City Council #1	Intro — same as above, with PC direction, scope. New issues/items? Delete items?
July 23	July 19	Houghton Community Council #1	Intro, same as above, with added PC/CC direction, scope and staff response with potential code revisions. New issues/items? Delete items?
August – conduct public outreach, incorporate data findings, draft code language, get staff feedback. <ul style="list-style-type: none"> <li>• What are the “Top 5” issues/things you’d change about tree code?</li> <li>• Public outreach: use same survey as 2013? Workshops, special interest groups, neighborhood meetings, etc.</li> <li>• Reoccurring staff “check-in” points, with adequate time for draft code review</li> <li>• Canopy data analysis? Innovations Internship findings?</li> </ul>			
Sept 13	Sept 4	Planning Commission #2	Return with prior issues resolved, including CC/HCC/PCC. Review public outreach results and canopy data analysis. Introduce draft code amendments.
Sept 24	Sept 20	Houghton Community Council #2	Return with prior issues resolved, including CC/PCC. Review public outreach results and canopy data analysis. Introduce draft code amendments.
Oct 16	Sept 27-28 (out of office 10/1-3)	City Council #2	Return with prior issues resolved, including HCC/PC. Review public outreach results and canopy data analysis. Intro draft code

			amendments. Recommendations for adoption?
Plan A Oct 25	Oct 17 Note: only 1 day after previous CC meeting.	Joint* HCC/Planning Commission #3  Joint meeting not advisable (Plan A)	Review draft code. Final recommendations for adoption?
Plan A Nov 20	Nov 6	City Council #3	Adoption
Plan A Nov 26	Nov 21	Houghton CC #4	Approve CC final decision
Plan B Nov 8	Oct 31	Planning Commission #3	Review draft code. Final recommendations for adoption?
Plan B Dec 11	Nov 27	City Council #3	Ordinance adoption
Plan B Dec 24 (Jan 2019?)	Dec 20	Houghton CC #3	Approve CC final decision
Implementation <ul style="list-style-type: none"> <li>• Changes to procedures</li> <li>• Complete incentive development</li> <li>• Notify staff in affected departments through staff meetings</li> <li>• Conduct training if necessary</li> <li>• Update related forms, OCDs, and City web content</li> <li>• Is public education/outreach warranted?</li> </ul>			

After each meeting, check with contact person for next meeting date confirmation, update meeting clipboard asap

PC - 2<sup>nd</sup> and 4<sup>th</sup> Thursdays of each month (AW)

CC – 1<sup>st</sup> and 3<sup>rd</sup> Tuesdays (ES and Cheri Aldred)

HCC – 4<sup>th</sup> Monday (AW)

## Project Outline & General Tasks

- ☐ Develop preliminary project outline, timeline, scope, core work group, outreach strategy, stakeholder lists and intern tasks. Late May/early June 2018.

Scope – criteria for code changes:

- Compile PBD list of KZC 95 amendments
- Scope include simplify and clarify? Refine?
- Categorize as minor, moderate or major (substantive) policy level
- Look at guiding documents and other influences - Comp Plan and UFSMP, and potential amendments arising from HPO issues/code revision
- Check for consistency with other city's tree codes in region?
- Are code modifications needed from canopy data findings?
- Are code modifications needed from Internship data findings?


- Should we consider changing canopy-credit methodology? Include IT-GIS in discussions; will likely require consultant to establish findings
- Update/include current BMPs and industry standards
- Purpose statement – [What's the final outcome?] ie: revise KZC 95 to...for...

Identify work group – Deb Powers (PM), overseen by Adam. Current Planner, Code Enforcement, Development Review Arborist support? Current Planner meetings? Workshop support, Facilitator?

Develop Intern Task List

Compile binder of tree codes in other cities

Take minutes at internal project meetings, track issues as they arise

Public workshop participation

Other

Maintain Schedule, adjust when needed

Energov Case-File Management

SEPA Addendum

- ☐ Compile and clarify potential code amendments. Early-Mid June 2018.
- ☐ Kickoff meetings to lay groundwork, define preliminary scope (high level, scope may change after public outreach) and timeline. Discuss 'Canopy 101', background of Kirkland's tree regs. Mid-June 2018.
- ☐ Public outreach – August 2018
  - See Outreach Strategy, Stakeholder List
  - Canopy data available? Tree regs effective? Code changes needed?
- ☐ Return to PC with prior issues resolved and additional code revisions reflecting public outreach (Sept-Oct 2018). Review proposed code amendments? Make recommendation to the City Council?
- ☐ City Council adoption, HCC approval (December 2018)
- ☐ Code revisions effective (January 2019)
- ☐ Update forms, procedures, incentives and public education


## Preliminary Public Outreach Strategy

Overall objectives: *notify* (inform), *engage and solicit feedback* (receive input) and *request review* of draft code (analyze).

SUPPORT - Communication Division/Neighborhood Services can assist with developing outreach strategy, communication plan and related tasks (contact Jim Lopez, David Wolbrecht, Jane Moulynox). Determine what methods will be most effective and create strategy for integrating social media with overall communication plan. Does strategy involve survey, focus group meetings, neighborhood, KAN meetings? Note: Neighborhood Association or working group leaders do outreach to their constituents within their neighborhoods. Communication Division helps to:

Craft written, multimedia and interactive materials that are

- Consistent with City's overarching goals, initiatives, and messages
- Understandable - frame topic/translate message to avoid City legalese, help audience know why
- Actionable – give audience one clear call to action

Distribute messaging via

- City website content, social media posts, meeting facilitation, public participation design and implementation.

Use City's primary outreach channels

- *This Week In Kirkland* - City email newsletter (deadline is Tues, posts Wed)
- *Listservs* - combined News Room, Neighborhood News, This Week in Kirkland
- *"At the Council"* article in This Week in Kirkland, produced after CC meetings
- *Press Releases* - included in This Week in Kirkland, posted to the News Room webpage, linked from the homepage of the City website and emailed to newspapers, local news, community and opinion blogs
- *City Update* quarterly newsletter - distributed to City Hall, community centers and libraries
- *Social media* posts on 3 main platforms: Nextdoor.com (targets specific area), Facebook (community groups), or subscribers at large (Twitter and Facebook).

Facilitate public meetings - Dave Wolbrecht is available

## NOTIFY

Develop content for

- Listserv announcements
- Webpage updates
- Post card content/mailing
- Survey and tabulation
- Respond to public inquiries
- Public notices
- Manage public comments

**ENGAGE & SOLICIT FEEDBACK** see Internal/External Stakeholder lists below

Use 'Sentiments About Trees' Survey (2013)?

Public meeting/workshops

- Station format
- Staff coordination
- Presentation
- Facilitation
- Technical resource – present/explain/answer ?s
- Record minutes
- Record participant input (whiteboard, flipchart, exercises, sticky notes, etc.)
- Track issues
- Compile and transcribe input
- Analyze and report
- Release/share/publish

**TRACK & FORMALLY MEMORIALIZE** (DP) document, inform decision-makers throughout project

- Use Issues Chart to track issues and agreements with special interest groups
- Create Fact Sheet(s) for BMPs, industry standards, science/tech content
- Research, analyze, coordinate with other staff
- Create Staff Memos to PC/Boards/Commission – AW review
- Code amendment general sections, new/unique policies: staff, AW, ES review

**Public Outreach Task Checklist**

Planner responsibilities (DP)

- ☐ Meet w/ Communications Division on outreach strategy/content review
- ☐ Create informational handout with project description, process etc.
- ☐ Create Project Webpage on Planning Services webpage - write content, description, process, schedule; set up and maintain webpage. At a minimum, encourage public to:
  - *Sign up, subscribe to listservs to receive email updates on upcoming meetings & events through project website at [www.Kirklandwa.gov/Kirkland2035](http://www.Kirklandwa.gov/Kirkland2035) (see below)*
  - *Attend and participate in workshops and open house events*
  - *Attend City Council, Planning Commission and other study session meetings, share their ideas during public comment opportunities*
  - *Attend public hearings*
  - *Submit written or email comments that will be forwarded to the decision makers*
  - *Participate in online discussions and surveys (see below)*
  - *Talk to their neighbors to let them know about the planning effort*
- ☐ Create listserv with IT Department - send announcements about the process and upcoming meetings
- ☐ Create email list in Energov permit system
- ☐ Survey(?) see 2013 Tree Survey, Housing Strategy project Survey Monkey, [www.ideasforum](http://www.ideasforum) or Finn Hill Neighborhood Association survey
- ☐ Inform related department heads, Boards and Commissions of process, schedule - Parks, Transportation (PW street trees)
- ☐ Query staff to get input for code changes, coordinate, discuss code application
- ☐ Schedule workshops (scope, prelim concepts, issue identification, establish priorities). Establish date, location, presentation, questions- see example from Finn Hill process
- ☐ KAN briefing
- ☐ Mail postcards to property owners/businesses for open houses, public hearings- decide when in process to mail. See templates. Address labels are obtained from GIS.
- ☐ Install public notice signs if needed

- ☐ Public Notices are required 14 days prior to public hearing
- ☐ Public Hearing meeting/open house-design format, purpose, location
- ☐ Are other public outreach efforts warranted (e.g., pop-up stand at farmer's market or a local public school or smaller settings)? Special interest/stakeholder meetings?

## **Internal Stakeholders List**

### **Planning & Building**

Eric Shields\*  
Adam Weinstein\*  
Jeremy McMahan  
Current Planners (development permit review and tree removal permits)  
Development Review Arborist – Kelly Wilkinson  
Code Enforcement – Jon Regala, Shannon Sedlacek

### **Public Works**

Kathy Brown, Director  
David Snider  
Jenny Gaus\*  
Greg Neumann\*  
Jerry Merkel\*

### **Parks**

Lynn Zwaagstra, Director  
Ryan Fowler\*  
Sharon Rodman\*  
Michael Cogle

### **Remaining Tree Team\***

Brian Eckert  
Jason Filan

### **Other Staff**

Xiaoning Jiang, GIS Administrator  
Karl Johansen, GIS Analyst  
Stephanie Croll, Legal (CAO)  
Kathy Joyner, Safety/Risk Management Coordinator (HR)

### **Commissions & Boards**

Development Services (permit staff)  
Development Review Committee (DRC)  
Kirkland Park Board  
Kirkland Planning Commission  
Houghton Community Council

## **External Stakeholders List**

### **Neighborhoods**

Neighborhood Associations (13), particularly Finn Hill Neighborhood Alliance  
Kirkland Alliance of Neighborhoods (KAN)  
Listserv available from Kari Page?  
(Neighborhood Outreach Coordinator)  
[KPage@kirklandwa.gov](mailto:KPage@kirklandwa.gov)

### **Development Community**

Master Builders Association  
Developers Forum  
Built Green (425) 460-8238  
Seattle/King Co. Realtors Assoc

### **Special Interest - Landscaping/Consulting Arborists/Tree Care**

Washington Assoc. of Landscape Professionals (WALP)  
Regional Silva soil rep? Soil volume standards  
Pacific NW Chapter ISA  
Tom Early, Otak  
Brian Gilles, Gilles Consulting  
International Forestry Consultants, Inc.,  
Bob Layton 425.820.3420  
Favaro Greenforest 206.723.0656  
NW Arboriculture LLC/Trent Kreeck  
Elizabeth Walker

### **Special Interest - Environmental**

Sustainable Kirkland – citizen group  
Kirkland Community Wildlife Habitat Team  
Eastside Audubon  
Forterra  
Park Stewards/Green Kirkland Partnership  
Muckleshoot Tribe  
Futurewise  
King County Conservation District

Preliminary Public Outreach Strategy with Task Checklist & Stakeholder Lists  
May 29, 2018

**Utilities (code review)**

Woodinville Water District  
Northshore Water District  
Olympic Pipeline  
Puget Sound Energy  
Cascade Water Alliance  
Seattle City light

**Media**

Kirkland Views  
Kirkland Patch  
Seattle Times  
Eastside Journal of Commerce  
Kirkland Reporter

**Adjacent Cities w/ Tree Codes**

Lake Forest Park  
Sammamish  
Issaquah  
Bellevue  
Redmond  
Woodinville  
Bothell  
Kenmore  
Mercer Island  
Renton  
Seattle/Tacoma  
Mercer Island  
Vancouver WA  
Olympia

**Regional/State Agencies**

Dept of Parks (Bridle Trails/St Edwards Park)  
King Co. Dept of Natural Resources & Parks, Forestry Program  
King Conservation District  
Washington State Department of Ecology [www.ecy.wa.gov](http://www.ecy.wa.gov)  
WA Department of Natural Resources (Linden Lampman, Ben Thompson)

**Academia (code review)**

Lake Washington Institute of Technology, Env Hort Don Marshall [Don.Marshall@lwtech.edu](mailto:Don.Marshall@lwtech.edu)  
UW College of Forest Resources, Professor Gordon Bradley  
UW Green Futures Lab, Nancy Rottle