

Tree Preservation and Planting Guide

Questions about the guidelines in this manual? Contact Gary Lawrence, Town Arborist, at 703-255-6309 or glawrence@viennava.gov

Town of Vienna Tree Protection, Preservation & Planting Guide

The Town of Vienna has a proud history as a Tree City USA. This distinction, presented annually by the Arbor Day Foundation, acknowledges the Town's commitment to urban forestry. Vienna's commitment to our community's urban forest is solidified and strengthened through protection of residential tree canopy.

This publication is designed to serve as a guide to residential builders and homeowners on meeting Town of Vienna requirements to preserve the tree canopy. Created in partnership with the Town's Conservation and Sustainability Commission, these guidelines are supported by sections 18-251 and 18-252 of the Town Code. The minimum tree canopy on residential properties in Vienna is 20% at a maturity of 20 years.

Please contact Town Arborist Gary Lawrence with questions and concerns: **glawrence@viennava.gov** or 703-255-6309.

Landscape Plan/Tree Protection Checklist

Landscape plans are required by all homeowners or developers who are building or redeveloping a home or residential units in the Town of Vienna. The following checklist indicates the items that must be included in all landscape and tree preservation plans, which will be reviewed by the Town's urban arborist to verify canopy coverage calculations.

- 1. Project title listing project name, owner name, and name of firm or individual preparing the plan.
- 2. Scaled rendering, using current information from the site development plan, that depicts existing and proposed grades.
- 3. North arrow.
- 4. Graphic and written scale.
- 5. Graphic legend depicting existing vegetation and proposed conditions.
- 6. Location of all improvements shown on the site development plan.
- 7. Location of all existing and proposed utilities and sewers.
- 8. Location of all proposed sediment control devices.
- 9. Graphic depiction of all existing trees including location, types, and size. All deciduous and evergreen trees of 4" diameter at breast height and greater and all multi-stemmed trees 8' in height or taller must be shown. All Town/public right-of-way trees of 1.5" caliper and greater must be shown.
- 10. Accurate graphic depiction of the drip line canopy of all existing trees and graphic depiction showing the extent of the critical root zone.
- 11. Clear designation and tabulation of all existing trees to be saved or preserved, removed, or impacted as well as any additional tree plantings required to meet the 20% lot coverage requirement.*
- 12. Proposed tree protection and preservation measures for all saved and impacted trees depicting, if necessary, root-pruning lines, protective devices, and procedures, including but not limited to fencing, boring, aeration, temporary special paving areas, retaining walls, etc.
- 13. All invasive plants and vines within tree-save areas shall be controlled and removed from trees. This shall be noted on a tree preservation sheet.
- 14. Tree protection practices and new plantings shall be in compliance with Town of Vienna standards. (See next page.)
- 15. Certification (signed and sealed by a landscape architect licensed in the Commonwealth of Virginia or ISA-certified arborist).
- 16. All trees 4" dbh and above shall be numerically tagged in the field to correspond with preservation legend numeration.

^{*25%} canopy coverage credit is awarded for preserving existing canopy or installing an approved rain garden. (I.e., a 200 sq. ft. rain garden contributes 50 sq. ft. toward canopy coverage.)

Tree Protection Standards

The following tree protection practices are to be followed.

- 1. A pre-construction meeting with the Town of Vienna's urban arborist shall be held onsite prior to establishing perimeter controls so that the arborist can explain protection measures to operators, construction supervisors, and/or contractor's representatives.
- 2. Contractor shall stake clearing limits onsite in order to facilitate location for trenching and fencing installation for tree protection.
- 3. Newly planted trees shall be staked using two-three 2"x 2"x4' wood stakes and hose covered wire or canvas strapping.
- 4. No clearing or grading shall begin in areas where tree preservation measures have not been completed.
- 5. The use of heavy equipment is strictly prohibited within tree preservation areas, including for the purpose of removing unwanted trees, structures, pads, grading, sodding, etc. Any structure within the tree preservation area shall be removed by hand.
- 6. The sequence for tree preservation measures, if required, shall be in this order: root pruning, tree protection fencing, tree pruning and chemical treatment, aeration systems installed. These measures shall be directed in the field by the construction supervisor.
- 7. Tree protection fencing shall be maintained by the contractor through duration of construction. No alteration shall occur without prior approval by a Town representative.
- 8. Critical root zone shall be defined as 1.5' radius per 1" of DBH (diameter at breast height), which shall be measured at a height of 4.5' from highest point of ground at base of trunk.
- 9. For a tree to count for canopy coverage credits, no more than 30% of the respective tree's critical root zone shall be impacted by construction activities, including but not limited to: trenching, grading, digging, cutting, filling, etc.
- 10. Protection provided shall consist of fencing around the tree to the drip line, and enclosed areas shall be kept free of all soil, equipment, and construction material storage, which includes final grading and landscaping efforts.
- 11. Root Pruning Requirements: Unless otherwise instructed by the Town's arborists, root pruning MUST be performed when limits of disturbance fall within critical root zone of trees to be saved. Roots shall be pruned to a minimum depth of 12" at or before the limits of disturbance by using a root pruning machine or vibratory plow.
- 12. When applicable, trenchless silt fence shall be used for erosion and sediment control in order to better protect and preserve adjacent-neighboring trees that may be impacted by construction activities.
- 13. Trees that are determined by the Town arborist to be in "poor" condition shall not count toward canopy coverage calculations.
- 14. All pruning shall be done in accordance with current American National Standards Institute (ANSI) A300 pruning standards. Spikes shall not be used to climb live trees unless the tree is being removed.

New Planting Standards

- 1. Newly planted trees shall be healthy and vigorous and meet all ANSI standards. All newly installed trees, as are required by the Tree Conservation Plan, which in the opinion of the Town arborist are dead or are not healthy, shall be replaced by the contractor.
- 2. New plantings shall be a minimum of 2-2.5" caliper for deciduous trees and 6'-8' in height for evergreens.
- 3. Deer protection fencing shall be installed around newly planted trees.
- 4. A minimum of **TWO** different tree species is required when planting 3-5 new trees on site. A minimum of **THREE** different tree species is required for 6-9 new trees installed on site. A minimum of **FOUR** different tree species is required for 10+ new tree plantings.
- 5. Large shade trees shall be installed no closer than 30' on center. Medium shade trees and medium evergreen trees shall be installed no closer than 20' on center. Small ornamental and small evergreen trees shall be installed no closer than 15' on center.
- 6. Plantings shall be installed only within the following listed planting seasons.
 - Spring Planting Season: March 15-May 30
 - Fall Planting Season: September 15-November 30

Any tree planted outside of these dates will be rejected by the Town arborist upon inspection.

- 7. A **planting season waiver** is required for trees/shrubs that must be installed outside of the accepted planting seasons to meet canopy coverage or other requirements as specified in the approved plans for final occupancy. Consideration and approval of a planting season waiver shall be at the discretion of the Town arborist or his/her designee.
- 8. If a **planting season waiver** is granted, the applicant shall post a bond (cash or surety) that covers any tree plantings required for canopy coverage on the site.
 - Applicant shall use the current *Town of Vienna Tree Preservation and Planting Specifications Manual* to compute the cost for proposed trees for canopy coverage.
 - If required tree plantings are not provided within the following planting season, the owner/applicant will be notified and the entire bond will be forfeited to the Town of Vienna. The Town will use the bond money to complete required tree plantings. Any additional charges for completing the plantings shall be borne by the applicant.
 - Bond will be released upon a passing inspection by the Town arborist.

Tree Bonds

- 1. The Town of Vienna may collect Tree Protection Bonds in accordance with §§ 17-15T and 18-252E of the Town of Vienna Code
- 2. Attach one (1) copy of the site drawing with Tree Removal / Replacement location(s) shown.
- 3. A tree bond must be submitted prior to receiving a final demolition letter.
- 4. A tree bond must be submitted for any Town owned trees that could be immediately impacted by construction activities.
- 5. The Town of Vienna's tree bond term length is 1 year after the final Certificate of Occupancy is approved and released.

NOTES

I. ROOT PRUNING SHALL BE DONE WITH A TRENCHER OR VIBRATORY PLOW TO A DEPTH OF 18". ROOTS OVER 1.5" IN DIAMETER SHALL HAVE A CLEAN CUT MADE BY A CLEAN SAW ON THE SURFACE OF THE ROOT, WHICH IS STILL ATTACHED TO THE TREE. DO NOT PAINT THE CUT ROOT END. IF EXCAVATION IS FOR INSTALLATION OF UNDERGROUND UTILITIES, LEAVE THE ROOT INTACT AND THREAD THE LINES UNDERNEATH.

2. ROOT PRUNING SHALL TAKE PLACE PRIOR TO ANY CLEARING AND GRADING. EXACT LOCATION OF TREE PROTECTION AREAS SHALL BE STAKED OR FLAGGED PRIOR TO TRENCHING.

3. ROOT PRUNING SHALL BE CONDUCTED WITH THE SUPERVISION OF A CERTIFIED ARBORIST.

4. BACKFILL THE ROOT-PRUNING TRENCH WITH EXCAVATED SOIL AND MULCH AND MARK LOCATION FOR FUTURE REFERENCE. SILT FENCE MAY BE INSTALLED IN TRENCH PRIOR TO BACKFILLING AS LONG AS THE TRENCH IS NOT OPEN FOR LONGER THAN 48 HOURS WITHOUT WATERING.

5. ROOT PRUNING WORK WILL NOT BE DONE WHEN MORE THAN THE TOP I INCH OF SOIL IS FROZEN. ROOT PRUNING WILL NOT BE UNDERTAKEN WHEN THE SOIL IS WET AND CONDITIONS ARE MUDDY.

ROOT PRUNING SECTION

TREE PROTECTION FENCE INSTALLATION (SCALE: N.T.S.) (SOURCE: PFM 6-12)

URBAN TREE FOUNDATION & 2014 OPEN SOURCE FREE TO USE

1- Aspect ratio shall be less than 0.66 on all branch unions. Aspect ratio is the diameter of branch (B) divided by the diameter of the trunk (A) as measured 1" above the top of the tranch union.

2- Any tree not meeting the crown observations detail may be rejected.

CROWN OBSERVATIONS - HIGH BRANCHED

URBAN TREE FOUNDATION © 2014 OPEN SOURCE FREE TO USE

TOWN	OF VIENNA, VIRGINIA BOND #: B/E	DATE:	NA BOMD E2	IIWATE
TO BE	COMPLETED BY DEVELOPER		RVEYOR OR ARBO	PRIST.
	BEFORE SUBMITTING, CONTAC			V a
-		Vienna Tree Preservation Manual for pr		Tar 12
The Toy	wn of Vienna may collect Tree Protection Bor	nds in accordance with §§ 17-15T and 18 wing with Tree Removal/Replacement in		1 Code
Project Name:		The state of the s	oution shorm.	
Location:				
Developer:				
Developer Address:				
Telephone:				
Engineer or Surveyor (Firm):				
Address		1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		4
Telephone:				
Prepared By:				
Date:				
ITEM		Qty. Unit	. Unit Cost	Total
A. PROTECTION COSTS:		15		
Fencing Inspections		LF EA		
Deep Root Fertilizing		EA		
Pruning		EA		
Mulching Watering		EA EA		
Other:		EA		
		TOTAL	PROTECTION CO	STS:
D DEMOVAL COSTS.	ACTUAL TREES	From tasking trooping commission with		White Address of the
B. REMOVAL COSTS: Tree removal 0-18"	ACTUAL TREES	. EA		
Tree removal 18-24"		EA	10	
Tree removal 24"-36"	_	EA		
Tree removal 36"-42" Tree removal 42"-48"		EA EA		
Tree removal - over 48"		EA		
Tree removal - over 48"		EA		
Stump grinding Disposal & Dump Fees	-	EA EA		
Other:		EA		
		TOTAL REM	OVAL COSTS: \$	
C. REPLACEMENT COSTS:		per de la	型。1、1、1、25年的新年度的1年	
MATERIALS:		EA		
		EA		*
		EA		
		EA EA		
		EA		
Other:		EA		
TOTAL MATERIAL COSTS TOTAL LABOR COSTS:	Labor = 60% of Materials Costs:	Cat (in the limit the	\$ 100 miles	-
		REPLACEMENT O	OST TOTALS: 3	
		elinga - 85250 arg og som skriverskar after		
		TOTAL TREE BOND:	\$	
one of the original problem of the property		2. 风景的思想的基础。1985年1987年1985年	Angul Talah dalam bada	in bridge eingelichten (1906)
	REATION - Reserved for Town			
An inspection was performed on Town Arborist's Signature:	the site / / (Date) and I concur with tree counts a	nd costs presented to	establish this Bond .
rown Arborist's Signature:				
E. FOR USE BY TOWN DP Part of Public Improvement Bond for				
Date Estimate Checked:	31 Troject: 163, 01 No			
Comments:				
	uarantee all Protection, Remova			
	0% of all planting shall have sur	vived for a ONE Year withou	t need of further re	eplanting or repair.
COMPLETION DATE	21		大學。在古典學院的	THE STREET OF STREET
Signature of Applicant:				
F. BOND RELEASE APPRO	DVALS:			
		_	3700	AND
Town Arborist's Signature:		Date:		
Planning & Zoning Signature:		Date:		
DDW Simmely	1			

TOWN OF VIENNA APPROVED TREE LIST

Large Shade and Evergreen Trees: Crown Coverage Allowance (CCA) = 300 square feet

Botanical Name	Common Name	Cultivar/Notes
Acer rubrum	Red Maple	October Glory, Red Sunset
Acer saccharum	Sugar Maple	Bonfire, Commemoration, Legacy
Carya spp.	Hickory species	Bitternut, Mockernut, Pignut, Shagbark
Celtis occidentalis	Hackberry	
Fagus grandifolia	American Beech	
Juglans nigra	Black Walnut	
Liquidambar styraciflua	Sweetgum	Rotundiflora
Liriodendron tulipifera	Tuliptree	
Pinus echinata	Shortleaf Pine	
Pinus strobus	Eastern White Pine	
Platanus occidentalis	Sycamore	
Populus deltoides	Eastern Cottonwood	
Quercus alba	White Oak	
Q. rubra	Northern Red Oak	
Q. coccinea	Scarlet Oak	
Q. phellos	Willow Oak	
Tilia americana	American Linden	
Ulmus americana	American Elm	Princeton, Liberty, Valley Forge, Delaware #2, New Harmony, Washington

Medium Shade and Evergreen Trees: Crown Coverage Allowance (CCA) = 200 square feet

Botanical Name	Common Name	Cultivar/Notes
Betula nigra	River Birch	Dura-heat, Heritage
Carpinus caroliniana	American Hornbeam	
Castanea dentata	American Chestnut	
Castanea pumila	Alleghany Chinkapin	
Cladastrus kentukea	American Yellowood	
Gymnocladus dioicus	Kentucky Coffeetree	Espresso
Пех ораса	American Holly	
Juniperus virginiana	Eastern Redcedar	
Magnolia virginiana	Sweetbay Magnolia	
Nyssa sylvatica	Black Gum	
Ostrya virginiana	Ironwood	
Oxydendrum arboreum	Sourwood	
Pinus virginiana	Virginia Pine	
Quercus stellata	Post Oak	
Quercus marilandica	Blackjack Oak	
Sassafras albidum	Sassafras	

Small Ornamental and Evergreen Trees: Crown Coverage Allowance (CCA) = 100 square feet

Botanical Name	Common Name	Cultivar/Notes
Amelanchier arborea	Downy Serviceberry	
Amelanchier x grandiflora	Hybrid Serviceberry	Autumn Brilliance, Majestic, Coles Select, Snowcloud
Cercis canadensis	Eastern Redbud	
Chionanthus virginicus	White Fringe Tree	
Cornus florida	Flowering Dogwood	
Cotinus obovatus	American Smoketree	
Crataegus spp.	Hawthorn	
Hamamelis virginiana	Witch Hazel	
Halesia tetraptera	Carolina Silverbell	
Viburnum prunifolium	Blackhaw	

Tree Purchase, Planting, Watering & One-Year Warranty Fees (2021-22)

These figures are provided to assist with completion of a tree bond application. The figures have been developed by the Virginia Nursery & Landscape Association in conjunction with Virginia Tech's Urban Forestry Department.

All landscape materials should be warranted by supplier for one-year from date of installation and include installation.

Trees-Deciduous

Size

1.0 to 1.5" caliper	\$	336.99 EA
1.5 to 2.0" caliper	\$	456.56 EA
2.0 to 2.5" caliper	\$	558.10 EA
2.5 to 3.0" caliper	\$	863.12 EA
3.0 to 3.5" caliper	\$1	,126.19 EA

Evergreens

Size

5 to 6' in height	\$	301.11 EA
6 to 8' in height	\$	504.39 EA
8 to 10' in height	\$	851.17 EA
10 to 12' in height	\$1	,126.19 EA

Tree Pruning, Removal, Stump Grinding & Fencing Fees (FY20-21, expires June 2021)

Tree Diameter	P	Pruning		Removal		Stump Grinding	
12" > 18" dbh	\$	228.60	\$	596.39	\$	203.20	
18" > 24" dbh	\$	310.90	\$	758.95	\$	223.52	
24" > 30" dbh	\$	344.42	\$	1,066.80	\$	355.60	
30" > 36" dbh	\$	451.11	\$	1,524.00	\$	431.80	
36" > 42" dbh	\$	558.80	\$	1,524.00	\$	482.60	
42" > 48" dbh	\$	584.20	\$	1,524.00	\$	482.60	
48" & larger dbh	\$	619.76	\$	2,032.00	\$	482.60	