

Proporty Address:

Planning Services Division

3675 Mt. Diablo Boulevard, Suite 210 Lafayette, CA 94549-1968

Tel. (925) 284-1976 • Fax (925) 284-1122

∧ DNI+

http://www.ci.lafayette.ca.us

Is a Tree Permit Required?

This form is intended to provide an owner/applicant with an overview of the tree regulations for a specific project. It is designed to be completed by a staff planner, however, it can be informative to the public as a blank form which outlines the triggers or thresholds for a tree permit. It does not constitute an entitlement or thorough analysis of the request. This review is current as of the date shown below. New regulations may be adopted or existing regulations may be amended or repealed subsequent to this review. A project is subject to the regulations in effect when the submitted application is deemed complete.

Property Address.						AFIN.	
Description of tree(s) to						Zoning District:	
be removed:						Flood Zone:	
Planner:						Date:	
Yes	No If any of the following is "yes" then a tree permit is required.						
		 DEVELOPED PROPERTY. Is it located on a developed property, has a trunk diameter ≥ 12" and of the following species: coast live oak (Quercus agrifolia) valley oak (Quercus lobata) 					
		 canyon oak (Quercus chrysolepis) blue oak (Quercus douglasii) white oak (Quercus garryana) black oak (Quercus kelloggii) interior live oak (Quercus wislizenii) California bay (Umbellularia californica) California buckeye (Aesculus californica) madrone (Arbutus menziesii) 					nica)
		<u>RIPARIAN TREE</u> . Is it a native riparian tree with a trunk diameter \geq 6" or has a multi-trunk with a diameter \geq 4" and of the following species:					
		 bigleaf maple (Acer macrophyllum) arroyo willow (Salix lasiolepis) 					
		 boxelder (Acer negundo) white alder (Alnus rhombifolia) valley oak (Quercus lobata) 					
		 write aider (Airius moribiliolia) black walnut (Juglans hindsii) California bay (Umbellularia californica) 					
		 cottonwood (Populus fremontii) California buckeye (Aesculus californica) 					
		■ red willow (Salix laevigata) ■ blue elderberry (Sambucus Mexicana, caerulea, or glauca)					
		<u>UNDEVELOPED PROPERTY</u> . Is it located on an undeveloped property with a diameter <u>></u> 6" (of any species)					
		<u>APPROVED DEVELOPMENT APPLICATION</u> . Is it designated to be protected and preserved as part of an approved development application (of any size or species) - <i>check with a planner</i>					
		RESTRICTED RIDGELINE AREA. Is it a native tree within a restricted ridgeline area (of any size or species) - check with a planner					
		REPLACEMENT TREE. Is it a replacement tree planted as restitution for a violation of this chapter					
		STREET TREE. Is located within a public right-of-way or a private access easement (of any size or species)					
		DOWNTOWN TREE. Is located within a commercial zoning district (of any size or species)					
Yes	No	What type of tree permit is required?					
		Is the protected tree on property not currently part of a development application or will not be part of a development application for at least 1 year from the date of the tree permit? (Category I permit)					
		Is the protected tree on property currently part of a development application in which the proposed construction may result in the destruction or removal of a protected tree? (Category II permit)					

Definitions:

- "Destroy" means an action that kills or endangers the health or vigor of a tree, and includes removal, relocation, excessive or improper pruning, topping, grading, irrigation, application of chemicals, trenching within the drip line or protected perimeter, soil compaction within the protected perimeter, or damage caused to the trunk or primary limbs during construction.
- "Development application" means an application to subdivide, alter, develop or use a property that, if approved, will require the issuance of a development permit, including a building or grading permit that may potentially result in the removal or destruction of a protected tree.
- "Undeveloped property" means a vacant parcel without an existing legal dwelling unit as defined in Section 6-320.