1	H.673
2	Introduced by Representatives Partridge of Windham, Bock of Chester, Fegard
3	of Berkshire, Graham of Williamstown, and Strong of Albany
4	Referred to Committee on
5	Date:
6	Subject: Municipal and county government; municipal officers; tree wardens
7	Statement of purpose of bill as introduced: This bill proposes to grant local
8	tree wardens the authority to manage all public trees within a public place or
9	public way and establish notice and hearing procedures related to the cutting of
10	public trees by a tree warden.
11	An act relating to tree wardens
12	It is hereby enacted by the General Assembly of the State of Vermont:
13	Sec. 1 24 VS A § 871 is amended to read:
14	§ 871. ORCANIZATION OF SELECTBOARD; APPOINTMENTS
15	(a) Forthwith after its election and qualification, the selectboard shall
16	organize and elect a chair and, if so voted, a clerk from among its number, and
17	file a certificate of such election for record in the office of the town clerk.
18	(b) The selectboard shall thereupon appoint from among the registered
19	voicis a tree warden and may thereupon appoint from among the registered

1	voters the following officers who shall serve until their successors are
2	appointed and qualified, and shall certify such appointments to the town clerk
3	who shall record the same:
4	* * *
5	(c) The selectboard may appoint a tree warden who is not a registered votes
6	of the municipality, provided that the selectboard determines that the
7	appointment is necessary and appropriate.
8	(d) After the appointment of a tree warden, the clerk of the municipality
9	shall provide notice of the appointment to the Commissioner of Forest, Parks
10	and Recreation. The notice shall include contact information for the appointed
11	tree warden.
12	Sec. 2. 24 V.S.A. chapter 67 is amended to read:
13	CHAPTER 67. PARKS AND SHADE PUBLIC TREES
14	* * *
15	§ 2501a. DEFINITIONS
16	As used in this chapter:
17	(1) "Hazard tree" means a tree with a visible defect indicating the tree
18	has a potential for failing and striking a person or property.
19	(2) "Public place" means improved municipal property, including a
20	municipal park, a recreation area, or a municipal building. "Public place" shall
21	not include a municipal forest or other undeveloped forestiand.

1	(3) "Public tree" means a tree within or on the boundary of a public
2	way or public place.
3	(1) "Public way" means a public right-of-way held in easement or in
4	fee, including a town highway.
5	§ 2502. TREE WARDENS AND PRESERVATION OF SHADE PUBLIC
6	TREES
7	(a) Shade and ornar ental trees within the limits of public ways and places
8	shall be under the control of the The tree warden shall have control of all
9	public trees within a municipality, except as provided in subsection 2504(b) of
10	this chapter.
11	(b) The tree warden, with the approval of the selectboard, may plan and
12	implement a town or community shade public tree preservation program for
13	the purpose of shading and beautifying public ways and places by and
14	providing public health and safety benefits. The plan may include the planting
15	of new trees and shrubs; by maintaining practices to maintain the health,
16	appearance, and safety of existing trees, through feeding, pluning, and
17	protecting them including practices to protect trees from noxious insect and
18	disease pests; and by removing the removal of diseased, dying, or dead trees
19	which that create a hazard to public safety or threaten the effectiveness of
20	disease or insect control programs.
21	(c) when making a determination concerning the removal, protection, or

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

Q ZJUJ. DEFUTT TIKEE WAIRDENS

of a tree, the tree warden shall consider the public interest and the

interest of any landowner encumbered by or abutting the public way or place where he tree is located. The tree warden shall also consider the needs of any abutting working agriculture and forestlands. § 2504. REMOVAL OF PUBLIC TREES; EXCEPTION (a) The tree warden may remove or cause to be removed from the public ways or places all any public trees and other plants upon which noxious insects or tree diseases naturally breed that are infested with or infected by a tree pest or that constitute a public hazard. Nowever, where an owner or lessee of abutting real estate property shall annually, to the satisfaction of such the warden, control all insect pests or tree diseases upon the trees and other plants within the limits of a highway public way or place abutting such real estate the property, such the trees and plants shall not be removed. (b) The owner of land encumbered by a public right of-way easement may remove, without approval of the tree warden or selectboard any public tree that is less than six inches in diameter measured at one foot above the ground. This subsection shall not apply to any tree that was intentionally planted by the municipality. Removal of trees under this subsection shall not be subject to section 2509 of this chapter.

2	distriss them at pleasure warden who shall serve under the direction of the tree
3	warden and shall have the same duties and authority as the tree warden. The
4	selectboard may dismiss the deputy tree warden at its pleasure.
5	§ 2506. REGULATIONS FOR PROTECTION OF <u>PUBLIC</u> TREES
6	A tree warden shall enforce all laws relating to public shade trees and may
7	prescribe such propose to the selectboard the rules and, ordinances, or
8	regulations for the planting, protection, care, or removal of public shade trees
9	as he or she deems expedient. Such The selectboard may adopt the rules,
10	ordinances, or regulations shall become effective pursuant to the provisions of
11	chapter 59 of this title.
12	§ 2507. COOPERATION
13	The tree warden may enter into financial or ther agreements with the
14	owners of land adjoining or facing public ways and places for the purpose of
15	encouraging and effecting a community-wide shade public tree planting and
16	preservation program. He or she may cooperate with federal, State, county, or
17	other municipal governments, agencies, or other public or private
18	organizations or individuals and may accept such on behalf of the town any
19	funds, equipment, supplies, or services from organizations and individuals, or
20	others, as deemed appropriate for use in carrying out the purposes of this
21	спартет.

8 2508 CUTTING SHADE PURLIC TREES, REGULATIONS

Inless otherwise provided Notwithstanding any other provision of the law, a public shade tree shall not be cut or removed, in whole or in part, except by a tree warden or his or her deputy, or by a person having the written permission of a tree warden or by an owner of land encumbered by a public right-of-way easement as set forth in subsection 2504(b) of this chapter.

§ 2509. CUTTING SHADE PUBLIC TREES; HEARING

- (a) A public shade tree within the residential part of a municipality shall not be felled without a public hearing by the tree warden, except that when it is infested with or infected by a recognized tree pest, or when it constitutes a hazard to public safety, no hearing shall be required. The tree warden shall post public notice of the intent to cut or remove, in its entirety, a public tree that is, or clearly delineated group of trees that are, six inches or greater in diameter measured one foot above the ground level. The notice shall be posted a minimum of 15 days prior to cutting or removing the tree or group of trees. If the cutting or removal is appealed pursuant to subsection (d) of this section, the tree warden shall hold a public hearing. This subsection shall not apply to the cutting or removal of a public tree or trees that are:
- (1) infested with or infected by, or at risk to become infested with or infected by, a tree pest and are located in a designated infestation area by the Agency of Agriculture, Food and Warkets and Department of Forests, Farks

1	and Recreation:
2	(2) a hazard to public safety; or
3	(1) less than six inches in diameter measured at one foot above ground
4	level and are proposed to be cut or removed by a landowner pursuant to
5	subsection 250 (b) of this chapter.
6	(b) In all cases the decision of the tree warden shall be final, except that
7	when the tree warden is an interested party or when a party in interest so
8	requests in writing, such final decision shall be made by the legislative body of
9	the municipality. The tree warden shall post public notice of the intent to cut or
10	remove a public tree or group of trees pursuant to subsection (a) of this section
11	in at least two conspicuous locations within the town. The tree warden shall
12	post the public notice in or near the office of the town clerk and shall notify
13	any abutting landowner at the landowner's addless of record.
14	(c) The tree warden and the owner of land encumbered by a public right-
15	of-way easement with the tree warden may remove limes or perform other
16	partial removal associated with regular and proper maintenance of a tree
17	without posting the notice required by this section.
18	(d)(1) Any person who is aggrieved by the intent of the tree warden to cut
19	or remove in its entirety a public tree may appeal in writing to the selectboard
20	within 15 days after the posting of public notice. The selectboard shall give
21	notice of the appear to the tree warden.

1	1/1 The calecthogra chall hold a hilblic hearing With the tree Warden to
2	receive public comment on the proposed cutting or removal of the public tree
3	within 0 days after the appeal period. The tree warden shall stay action on
4	the proposed removal until the selectboard renders a final decision on the
5	appeal.
6	(e) In all cases, the decision of the selectboard shall be final.
7	§ 2510. PENALTY
8	(a) Whoever shall, willfully, mar or deface a public shade tree without the
9	written permission of a tree warden or legislative body of the municipality
10	shall be fined not more than \$50.00 for the use of the municipality.
11	(b) Any person who, willfully, critically injures or cuts down a public
12	shade tree without written permission of the tree warden or the legislative
13	body of the municipality shall be fined not more than \$500.00 pursuant to 13
14	V.S.A. § 3602 for each tree so injured or cut, for the use of the municipality.
15	§ 2511. CONTROL OF INFESTATIONS
16	When an insect or disease pest infestation upon or in public or private shade
17	trees threatens other public or private trees, is considered detrin ental to a
18	community shade tree preservation program, or threatens the public safety, the
19	tree warden may request surveys and recommendations for control action from
20	the Secretary of Agriculture, Food and Markets and Commissioner of Forests,
21	Farks and Recreation. On recommendation Opon authorization of the

1	etary of Agriculture, Food and Markets or Commissioner of Forests, Parks and
2	Recreation, the tree warden may designate areas threatened or affected in
3	which control measures are to be applied and shall publish notice of the
4	proposal in one or more newspapers having a general circulation in the area in
5	which control measures are to be undertaken. On recommendation Upon
6	authorization of the Secretary of Agriculture, Food and Markets or
7	Commissioner of Fores's, Parks and Recreation, the tree warden may apply
8	measures of infestation control on public and private land to any trees, shrubs,
9	or plants thereon harboring or which may harbor the threatening insect or
10	disease pest. He or she may enter into agreements with owners of such the
11	lands covering the control work on their lands, but the failure of the tree
12	warden to negotiate with any owner shall not impair his or her right to enter on
13	the lands of said the owner to conduct recommended control measures, the
14	cost of which shall be paid by the municipality.
15	* * *
16	Sec. 3. 19 V.S.A. chapter 9, subchapter 1 is amended to read:
17	Subchapter 1. General Duties of Towns
18	§ 901. REMOVAL OF ROADSIDE GROWTH
19	Except for work that is part of the Transportation Program under section
20	10g of this title:
21	(1) Trees located in whole or in part within the limits of a town highway

1	or right of way shall not be removed without the prior approval of the tree
2	warden in accordance with 24 V.S.A. chapter 67.
3	(2) A person, other than the abutting landowner or municipality, shall
4	not cut, trin, remove, or otherwise damage any grasses, shrubs, or vines, or
5	trees growing within the limits of a state or town highway, without first having
6	obtained the consent of the agency for state highways or the board of
7	selectmen legislative bedy for town highways.
8	(3) A person, other than the Agency or the abutting landowner, shall not
9	cut, trim, remove, or otherwise damage any grasses, shrubs, vines, or trees
10	growing within the limits of a State highway without first obtaining the
11	consent of the Agency.
12	§ 902. PENALTY FOR REMOVAL
13	A person who wilfully willfully or maliciously cuts, trims, removes, or
14	otherwise damages trees within the limits of a State highway or municipal
15	right-of-way shall be fined pursuant to 13 V.S.A. § 3602. A person who
16	willfully or maliciously cuts, trims, removes, or otherwise damages grasses,
17	shrubs, or vines, or trees within highway limits in violation of section 901 of
18	this title shall be fined not more than \$100.00 nor less than \$10.00, for each
19	offense.
20	* * *

g 904. DRUSH KEMOVAL

The selectmen legislative body of a town municipality, if necessary with the
approval of the tree warden pursuant to 24 V.S.A. chapter 67, shall cause to be
cut and burned, or removed from within the limits of the highways under their
care, trees and bushes which obstruct the view of the highway ahead or that
cause damage to the highway or that are objectionable from a material or
scenic standpoint. Shade and fruit Public trees that have been set out or
marked by the abutting landowners shall be preserved if the usefulness or
safety of the highway is not impaired. Young trees standing at a proper
distance from the roadbed and from each other, and banks and hedges of
bushes that serve as a protection to the highway or add beauty to the roadside,
shall be preserved. On state <u>State</u> high vays, the <u>secretary</u> <u>Secretary</u> shall have
the same authority as the selectmen legislative body.
* * *
Sec. 4. 30 V.S.A. § 2506 is amended to read:
§ 2506. TREES NOT TO BE INJURED; EXCEPTION; PENALTY
A tree within a street or highway <u>right-of-way</u> shall not be cut or injured in
constructing, maintaining, or repairing a line of wires, without the written
consent of the tree warden pursuant to 24 V.S.A. chapter 67 or the adjoining
owner or occupant, unless the Transportation Board or the selectboard
<u>legislative body</u> of the town <u>municipality</u> in which the tree is situated, after

due notice to the parties and upon hearing, shall decide that such the cutting of

1	injury is necessary. A person or corporation cutting or injuring such the trees
2	shall pay the damages, if any, awarded on such hearing, before cutting or
3	injuring the trees. A person or corporation that violates a provision of this
4	section shall be fined not more than \$50.00 nor less than \$5.00 pursuant to
5	13 V.S.A. § 3602 for each tree so cut or injured.
6	Sec. 5. 30 V.S.A. § 2527 is amended to read:
7	§ 2527. PENALTIES; INJURIES TO TREES
8	A person or corporation maintaining or operating a line of wires, that cuts
9	down, mutilates, or injures the tree standing upon the lands of another, or a
10	person or corporation that affixes or causes to be affixed to the property of
11	another, a post, structure, fixture, wire, or other apparatus for telephonic,
12	telegraphic, or other electrical communication, without first procuring the right
13	to do so by application to and determination of the Transportation Board or the
14	selectboard legislative body of the town municipality, agreeably to this
15	chapter, or first obtaining the consent of the owner or lawful agent of the
16	owner of such property, shall be fined not more than \$100.00 pursuant to
17	13 V.S.A. § 3602 for each tree so cut or injured.
18	Sec. 6. EFFECTIVE DATE
19	This act shall take effect on July 1, 2020.
	Sec. 1. 24 V.S.A. § 971 is amended to read:

- (a) Forthwith after its election and qualification, the selectboard shall organize and elect a chair and, if so voted, a clerk from among its number, and file a certificate of such election for record in the office of the town clerk.
- (b) The selectboard shall thereupon appoint from among the registered voters a tree warden, who need not be a resident of the municipality, and may thereupon appoint from among the registered voters the following officers who shall serve until their successors are appointed and qualified, and shall certify such the appointments to the town clerk who shall record the same:

* * *

- (c) After the selectboard appoints a tree warden, the selectboard shall certify the appointment to the Commissioner of Forests, Parks and Recreation. The certification shall include contact information for the appointed tree warden.
- Sec. 2. 24 V.S.A. chapter 6) is amended to read:

CHAPTER 6 PARKS AND SHADE TREES

* * *

§ 2501a. DEFINITIONS

As used in this chapter:

- (1) "Public place" means municipal property, including a municipal park, a recreation area, or a municipal building. "Public place" shall not include any municipal forestland or property that is subject to any ownership interest held by the Agency of Transportation.
- (2) "Shade tree" means a shade or ornamental tree located in whole or in part within the limits of a public way or public place, provided that the tree:
 - (A) was planted by the municipality; or
- (B) is designated as a shade tree pursuant to a municipal shade tree preservation plan pursuant to section 2502 of this title.
- (3) "Public way" means a right-of-way held by a municipality, including a town highway.

§ 2502. TREE WARDENS AND PRESERVATION OF SHADE TREES

Shade and ornamental trees within the limits of public ways and places shall be under the control of the tree warden. The tree warden may p'an and implement a town or community shade tree preservation program for the purpose of shading and beautifying public ways and places by planting new trees and shrubs; by maintaining the health, appearance, and safety of existing the property in the propert

hazard to public safety or threaten the effectiveness of disease or insect control programs.

- (a) The tree warden shall control all shade trees within the municipality.
- (b) The tree warden and the legislative body of the municipality may adopt a shade tree preservation plan. The plan shall:
 - (1) describe any program for the planting of new trees and shrubs;
- (2) provide for the maintenance of shade trees through feeding, pruning, and protection from noxicus insect and disease pests;
- (3) determine the apportionment of costs for tree warden services provided to other municipal corporations;
- (4) determine whether tree maintenance or removal on specific municipal property shall require the approval of another municipal officer or legislative body; and
- (5) determine the process, not inconsistent with this chapter, for the removal of:
 - (A) diseased, dying, or dead shade trees; and
- (B) any shade trees that create a hazard to public safety, impact a disease or insect control program, or must be removed to comply with State or federal law or permitting requirements.
 - (c) The shade tree preservation plan may:
- (1) map locations or zones within the municipality where all trees in whole or in part within a public way or place shall be designated as shade trees; and
- (2) designate as a shade tree any tree in whole or in part within a public way, provided that the tree warden and legislative body of the municipality find that the tree is critical to the cultural, historical, or aesthetic character of the municipality.
- (d) The tree warden and legislative body of the municipality shall hold a minimum of one public hearing concerning the shade tree preservation plan for the purpose of soliciting public input. The legislative body shall publish the proposed plan 10 days prior to the public hearing

convenience, a municipality shall have authority to adopt an ordinance that is not inconsistent with this chapter for the administration of the shade tree preservation plan and the regulation of shade trees. The tree ordinance shall be adopted pursuant to chapter 59 of this title.

§ 2503. ARPROPRIATIONS

A municipality may appropriate a sum of money to be expended by the tree warden, or if one is not appointed, by the mayor, aldermen, selectboard, or trustees for the purpose of carrying out this chapter.

§ 2504. REMOVAL OF SHADE TREES; EXCEPTION

- (a) The tree warder may remove or cause to be removed from the public ways or places all any trees and other plants upon which noxious insects or tree diseases naturally breed that are infested with or infected by a tree pest or that constitute a public hazard. The notice and hearing requirements of section 2509 of this chapter shall not apply to the removal of infested or infected trees.
- (b) However, where The tree war len may determine that an owner or lessee of abutting real estate shall annually, to the satisfaction of such warden, control property has sufficiently controlled all insect pests or tree diseases upon the trees and other plants within the limits of a highway public way or place abutting such real estate the property, such trees and plants shall not be removed and may determine that it is not necessary to remove the trees.

§ 2505. DEPUTY TREE WARDENS

A tree warden The legislative body of the municipality may appoint deputy tree wardens and dismiss them at pleasure who shall serve under the direction of the tree warden and shall have the same duties and authority as the tree warden. The legislative body of the municipality may dismiss a deputy tree warden at its pleasure.

§ 2506. REGULATIONS FOR PROTECTION OF SHADE TRIVES

A tree warden shall enforce all laws relating to public shade wees and may prescribe such propose to the legislative body of the municipality the rules and, ordinances, or regulations for the planting, protection, care, or regulation of public shade trees as he or she deems expedient. Such The legislative rody of the municipality may adopt the rules, ordinances, or regulations shall become effective pursuant to the provisions of chapter 59 of this title.

S 2507 COODED ATION

(a) The With consent of the legislative body of the municipality, the tree worden may:

- (1) enter into financial or other agreements with the owners of land adjoining or facing public ways and places for the purpose of encouraging and effecting a community-wide the shade tree planting and preservation program plan; and
- (2) enter into agreements with other municipal corporations to provide tree warden services or training.
- (b) He or she The tree warden may cooperate with federal, State, county, or other municipal governments, agencies, or other public or private organizations or individuals and may accept such on behalf of the municipality any funds, equipment, supplies, or services from organizations and individuals, or others, as deemed appropriate for use in carrying out the purposes of this chapter.

§ 2508. CUTTING SHADE TNEES; REGULATIONS PROHIBITED

Unless otherwise provided, a public Except as otherwise provided in 19 V.S.A. chapter 9, a shade tree shall not be cut or removed, in whole or in part, except by a tree warden or his or her deputy or by a person having the written permission of a tree warden.

§ 2509. CUTTING SHADE TREES; NONCE AND HEARING

- (a) A public shade tree within the residential part of a municipality shall not be felled without a public hearing by the tree warden, except that when it is infested with or infected by a recognized tree pest, or when it constitutes a hazard to public safety, no hearing shall be required. The tree warden shall post public notice of the intent to cut or remove a shade tree. The notice shall be posted a minimum of 15 days prior to cutting or removing the tree. If the cutting or removal is appealed pursuant to subsection (c) of this section, the legislative body of the municipality shall hold a public hearing. This subsection shall not apply to the cutting or removal of a shade tree or trees that:
- (1) are infested with or infected by, or at risk to become infested with or infected by, a tree pest and are located in an infestation area designated by the Agency of Agriculture, Food and Markets and Department of Forests, Parks and Recreation;
 - (2) are a hazard to public safety; or
- (3) must be removed for the municipality to comply with State or federal law or permitting requirements.

when the tree warden is an interested party or when a party in interest so requests in writing, such final decision shall be made by the legislative body of the municipality. The tree warden shall post public notice of the intent to cut or remove a shade tree or group of shade trees pursuant to subsection (a) of this section in at least two conspicuous locations within the municipality. The tree warden shall post the public notice in or near the office of the clerk of the municipality.

- (2) When the shade tree or group of shade trees are located on property held in fee by another, the municipality shall notify each abutting landowner at the landowner's address of record.
- (c)(1) Within 15 days after the posting of public notice, a resident or landowner may appeal a writing to the legislative body of the municipality to object to the cutting or revoval of a shade tree. The legislative body of the municipality shall give notice of the appeal to the tree warden.
- (2) Within 10 business lays after receipt of an appeal, the legislative body of the municipality shall held a public hearing with the tree warden to receive public comment on the proposed cutting or removal of the shade tree. The tree warden shall stay action on the proposed removal until the legislative body of the municipality renders a final decision on the appeal.
- (d) In all cases, the decision of the legislative body of the municipality shall be final.

§ 2510. PENALTY

- (a) Whoever shall, willfully, mar or deface a public shade tree without the written permission of a tree warden or legislative body of the municipality shall be fined not more than \$50.00 for the use of the municipality.
- (b) Any person who, willfully, and critically injures or cuts down a public shade tree without written permission of the tree warden of the legislative body of the municipality shall be fined not more than \$500.00 pursuant to 13 V.S.A. § 3602 for each tree so injured or cut, for the use of the municipality.

§ 2511. CONTROL OF INFESTATIONS

When an insect or disease pest infestation upon or in public or private shade or private trees threatens other public or private trees, is considered detrimental to a community municipal shade tree preservation program, or threatens the public safety, the tree warden may request surveys and recommendations for control action from the Secretary of Agriculture, Nood and Markets or Commissioner of Forests, Parks and Recreation in accordance

in which control measures are to be applied and shall publish notice of the proposal in one or more newspapers having a general circulation in the area in which control measures are to be undertaken. On recommendation of the Secretary, the tree warden may apply measures of infestation control on public and private land to any trees, shrubs, or plants thereon harboring or which may harbor the threatening insect or disease pest. He or she may enter into agreements with owners of such lands covering the control work on their lands, but the juilure of the tree warden to negotiate with any owner shall not impair his or her right to enter on the lands of said owner to conduct recommended control measures, the cost of which shall be paid by the municipality.

* * *

Sec. 3. 19 V.S.A. chapter subchapter 1 is amended to read:

Subchapter 1. General Duties of Towns

§ 901. REMOVAL OF ROADSINE GROWTH

Except for work that is part of the Transportation Program under section 10g of this title:

- (1) A person shall not remove shade trees, as defined in 24 V.S.A. § 2501a, without prior approval of the tree warden pursuant to 24 V.S.A. chapter 67.
- (2) A person, other than the abutting landowner <u>or municipality</u>, shall not cut, trim, remove, or otherwise damage any grasses, shrubs, vines, or trees growing within the limits of a <u>state-or</u> town highway, without first having obtained the consent of the <u>agency for state-highways or the board of selectmen for town highways legislative body</u>.
- (3) A person, other than the Agency or the abutting landowner, shall not cut, trim, remove, or otherwise damage any grasses, shrubs, vines, or trees growing within the limits of lands subject to any ownership interest held by the Agency without first obtaining the Agency's written consent.

§ 902. PENALTY FOR REMOVAL

(a) A person, other than the Agency, the abutting landowner, the municipality, or the tree warden, who wilfully willfully or maliciously cuts, trims, removes, or otherwise damages trees within the limits of a State highway or municipal right-of-way shall be fined pursuant to 13 V.S.A. § 3602, unless the person has obtained prior written consent from the Agency, municipality, or tree warden.

municipality, or the tree warden, who willfully or maliciously cuts, trims, removes, or otherwise damages grasses, shrubs, or vines, or trees within highway limits in violation of section 901 of this title shall be fined not more than \$100.00 nor less than \$10.00, for each offense, unless the person has obtained prior written consent from the Agency or municipality.

* * *

§ 904. TREE AND BRUSH REMOVAL

The selectmen legislative body of a town municipality, if necessary, shall cause to be cut and burned, or removed from within the limits of the highways under their care, trees and bushes which that obstruct the view of the highway ahead or that cause damage to the highway or that are objectionable from a material or scenic standpoint. Shade and fruit trees Trees that have been set out or marked by the abutting landowners and shade trees that have been designated pursuant to 24 V.S.A. chapter 67 shall be preserved if the usefulness or safety of the highway is not impaired. Young trees standing at a proper distance from the roadbed and from each other, and banks and hedges of bushes that serve as a protection to the highway or add be outy to the roadside, shall be preserved. On state State highways, the secretary Secretary shall have the same authority as the selectmen legislative body.

* * *

Sec. 4. EFFECTIVE DATE

This act shall take effect on July 1 2020

Sec. 1. 24 V.S.A. § 871 is amended to read:

§ 871. ORGANIZATION OF SELECTBOARD; APPOINTMENTS

- (a) Forthwith after its election and qualification, the selectboard shall organize and elect a chair and, if so voted, a clerk from among its number, and file a certificate of such election for record in the office of the town clerk.
- (b) The selectboard shall thereupon appoint from among the registered voters a tree warden, who need not be a resident of the municipality, and may thereupon appoint from among the registered voters the following officers who shall serve until their successors are appointed and qualified, and shall certify such the appointments to the town clerk who shall record the same:

* * *

(c) After the selectboard appoints a tree warden, the selectboard shall certify the appointment to the Commissioner of Forests, Parks and Recreation.

The certification shall include contact information for the appointed tree warden.

Sec. 2. 24 V.S.A. chapter 67 is amended to read:

CHAPTER 67. PARKS AND SHADE TREES

* * *

§ 2501a. DEFINITIONS

As used in this chapter:

- (1) "Public place" means municipal property, including a municipal park, a recreation area, or a municipal building. "Public place" shall not include any municipal forestland or property that is subject to any ownership interest held by the Agency of Transportation.
- (2) "Public way" means a right-of-way held by a municipality, including a town highway.
- (3) "Shade tree" means a shade or ornamental tree located in whole or in part within the limits of a public way or public place, provided that the tree:
 - (A) was planted by the municipality; or
- (B) is designated as a shade tree pursuant to a municipal shade tree preservation plan pursuant to section 2502 of this title.

§ 2502. TREE WARDENS AND PRESERVATION OF SHADE TREES

Shade and ornamental trees within the limits of public ways and places shall be under the control of the tree warden. The tree warden may plan and implement a town or community shade tree preservation program for the purpose of shading and beautifying public ways and places by planting new trees and shrubs; by maintaining the health, appearance, and safety of existing trees through feeding, pruning, and protecting them from noxious insect and disease pests and by removing diseased, dying, or dead trees which create a hazard to public safety or threaten the effectiveness of disease or insect control programs.

- (a) The tree warden shall control all shade trees within the municipality.
- (b) The tree warden and the legislative body of the municipality may adopt a shade tree preservation plan. The plan shall:
 - (1) describe any program for the planting of new trees and shrubs;

- (2) provide for the maintenance of shade trees through feeding, pruning, and protection from noxious insect and disease pests;
- (3) determine the apportionment of costs for tree warden services provided to other municipal corporations;
- (4) determine whether tree maintenance or removal on specific municipal property shall require the approval of another municipal officer or legislative body; and
- (5) determine the process, not inconsistent with this chapter, for the removal of:
 - (A) diseased, dying, or dead shade trees; and
- (B) any shade trees that create a hazard to public safety, impact a disease or insect control program, or must be removed to comply with State or federal law or permitting requirements.
 - (c) The shade tree preservation plan may:
- (1) map locations or zones within the municipality where all trees in whole or in part within a public way or place shall be designated as shade trees; and
- (2) designate as a shade tree any tree in whole or in part within a public way, provided that the tree warden and legislative body of the municipality find that the tree is critical to the cultural, historical, or aesthetic character of the municipality.
- (d) The tree warden and legislative body of the municipality shall hold a minimum of one public hearing concerning the shade tree preservation plan for the purpose of soliciting public input. The legislative body shall publish the proposed plan 10 days prior to the public hearing.
- (e) For the purpose of promoting the public health, safety, welfare, and convenience, a municipality shall have authority to adopt an ordinance that is not inconsistent with this chapter for the administration of the shade tree preservation plan and the regulation of shade trees. The tree ordinance shall be adopted pursuant to chapter 59 of this title.

§ 2503. APPROPRIATIONS

A municipality may appropriate a sum of money to be expended by the tree warden, or if one is not appointed, by the mayor, aldermen, selectboard, or trustees for the purpose of carrying out this chapter.

§ 2504. REMOVAL OF SHADE TREES; EXCEPTION

- (a) The tree warden may remove or cause to be removed from the public ways or places all any trees and other plants upon which noxious insects or tree diseases naturally breed that are infested with or infected by a tree pest or that constitute a public hazard. The notice and hearing requirements of section 2509 of this chapter shall not apply to the removal of infested or infected trees.
- (b) However, where The tree warden may determine that an owner or lessee of abutting real estate shall annually, to the satisfaction of such warden, control property has sufficiently controlled all insect pests or tree diseases upon the trees and other plants within the limits of a highway public way or place abutting such real estate the property, such trees and plants shall not be removed and may determine that it is not necessary to remove the trees.

§ 2505. DEPUTY TREE WARDENS

A tree warden The legislative body of the municipality may appoint deputy tree wardens and dismiss them at pleasure who shall serve under the direction of the tree warden and shall have the same duties and authority as the tree warden. The legislative body of the municipality may dismiss a deputy tree warden at its pleasure.

§ 2506. REGULATIONS FOR PROTECTION OF SHADE TREES

A tree warden shall enforce all laws relating to public shade trees and may prescribe such propose to the legislative body of the municipality the rules and, ordinances, or regulations for the planting, protection, care, or removal of public shade trees as he or she deems expedient. Such The legislative body of the municipality may adopt the rules, ordinances, or regulations shall become effective pursuant to the provisions of chapter 59 of this title.

§ 2507. COOPERATION

The With consent of the legislative body of the municipality, the tree warden may:

- (1) enter into financial or other agreements with the owners of land adjoining or facing public ways and places for the purpose of encouraging and effecting a community-wide the shade tree planting and preservation program. He or she may plan;
- (2) enter into agreements with other municipal corporations to provide tree warden services or training; and
- (3) cooperate with federal, State, county, or other municipal governments, agencies, or other public or private organizations or individuals

and may accept such on behalf of the municipality any funds, equipment, supplies, or services from organizations and individuals, or others, as deemed appropriate for use in carrying out the purposes of this chapter.

§ 2508. CUTTING SHADE TREES; REGULATIONS PROHIBITED

Unless otherwise provided, a public Except as otherwise provided in 19 V.S.A. chapter 9, a shade tree shall not be cut or removed, in whole or in part, except by a tree warden or his or her deputy or by a person having the written permission of a tree warden.

§ 2509. CUTTING SHADE TREES; NOTICE AND HEARING

- (a) A public shade tree within the residential part of a municipality shall not be felled without a public hearing by the tree warden, except that when it is infested with or infected by a recognized tree pest, or when it constitutes a hazard to public safety, no hearing shall be required. The tree warden shall post public notice of the intent to cut or remove a shade tree. The notice shall be posted a minimum of 15 days prior to cutting or removing the tree. If the cutting or removal is appealed pursuant to subsection (c) of this section, the legislative body of the municipality shall hold a public hearing. This subsection shall not apply to the cutting or removal of a shade tree or trees that:
- (1) are infested with or infected by, or at risk to become infested with or infected by, a tree pest and are located in an infestation area designated by the Agency of Agriculture, Food and Markets and Department of Forests, Parks and Recreation;
 - (2) are a hazard to public safety; or
- (3) must be removed for the municipality to comply with State or federal law or permitting requirements.
- (b)(1) In all cases the decision of the tree warden shall be final, except that when the tree warden is an interested party or when a party in interest so requests in writing, such final decision shall be made by the legislative body of the municipality. The tree warden shall post public notice of the intent to cut or remove a shade tree or group of shade trees pursuant to subsection (a) of this section in at least two conspicuous locations within the municipality. The tree warden shall post the public notice in or near the office of the clerk of the municipality.
- (2) When the shade tree or group of shade trees are located on property held in fee by another, the municipality shall notify each abutting landowner at the landowner's address of record.

- (c)(1) Within 15 days after the posting of public notice, a resident or landowner may appeal in writing to the legislative body of the municipality to object to the cutting or removal of a shade tree. The legislative body of the municipality shall give notice of the appeal to the tree warden.
- (2) Within 10 business days after receipt of an appeal, the legislative body of the municipality shall hold a public hearing with the tree warden to receive public comment on the proposed cutting or removal of the shade tree. The tree warden shall stay action on the proposed removal until the legislative body of the municipality renders a final decision on the appeal.
- (d) In all cases, the decision of the legislative body of the municipality shall be final.

§ 2510. PENALTY

- (a) Whoever shall, willfully, mar or deface a public shade tree without the written permission of a tree warden or legislative body of the municipality shall be fined not more than \$50.00 for the use of the municipality.
- (b) Any person who, willfully, <u>and</u> critically injures or cuts down a public shade tree without written permission of the tree warden or the legislative body of the municipality shall be fined not more than \$500.00 pursuant to 13 V.S.A. § 3602 for each tree so injured or cut, for the use of the municipality.

§ 2511. CONTROL OF INFESTATIONS

When an insect or disease pest infestation upon or in public or private shade or private trees threatens other public or private trees, is considered detrimental to a community municipal shade tree preservation program, or threatens the public safety, the tree warden may request surveys and recommendations for control action from the Secretary of Agriculture, Food and Markets or Commissioner of Forests, Parks and Recreation in accordance with 6 V.S.A. chapter 84. On recommendation of the Secretary of Agriculture, Food and Markets, the tree warden may designate areas threatened or affected in which control measures are to be applied and shall publish notice of the proposal in one or more newspapers having a general circulation in the area in which control measures are to be undertaken. On recommendation of the Secretary, the tree warden may apply measures of infestation control on public and private land to any trees, shrubs, or plants thereon harboring or which may harbor the threatening insect or disease pest. He or she may enter into agreements with owners of such lands covering the control work on their lands, but the failure of the tree warden to negotiate with any owner shall not impair his or her right to enter on the lands of said owner to conduct recommended control measures, the cost of which shall be paid by the municipality.

* * *

Sec. 3. 19 V.S.A. chapter 9, subchapter 1 is amended to read:

Subchapter 1. General Duties of Towns

§ 901. REMOVAL OF ROADSIDE GROWTH

Except for work that is part of the Transportation Program under section 10g of this title:

- (1) A person shall not remove shade trees, as defined in 24 V.S.A. § 2501a, without prior approval of the tree warden pursuant to 24 V.S.A. chapter 67.
- (2) A person, other than the abutting landowner <u>or municipality</u>, shall not cut, trim, remove, or otherwise damage any grasses, shrubs, vines, or trees growing within the limits of a <u>state or</u> town highway, without first having obtained the consent of the <u>agency for state highways or the board of selectmen for town highways legislative body</u>.
- (3) A person, other than the Agency or the abutting landowner, shall not cut, trim, remove, or otherwise damage any grasses, shrubs, vines, or trees growing within the limits of lands subject to any ownership interest held by the Agency without first obtaining the Agency's written consent.

§ 902. PENALTY FOR REMOVAL

- (a) A person, other than the Agency, the abutting landowner, the municipality, or the tree warden, who wilfully willfully or maliciously cuts, trims, removes, or otherwise damages trees within the limits of a State highway or municipal right-of-way shall be fined pursuant to 13 V.S.A. § 3602, unless the person has obtained prior written consent from the Agency, municipality, or tree warden.
- (b) A person, other than the Agency, the abutting landowner, the municipality, or the tree warden, who willfully or maliciously cuts, trims, removes, or otherwise damages grasses, shrubs, or vines, or trees within highway limits in violation of section 901 of this title shall be fined not more than \$100.00 nor less than \$10.00, for each offense, unless the person has obtained prior written consent from the Agency or municipality.

* * *

§ 904. TREE AND BRUSH REMOVAL

The selectmen <u>legislative body</u> of a town <u>municipality</u>, if necessary, shall cause to be cut and burned, or removed from within the limits of the highways under their care, trees and bushes which that obstruct the view of the highway

ahead or that cause damage to the highway or that are objectionable from a material or scenic standpoint. Shade and fruit trees <u>Trees</u> that have been set out or marked by the abutting landowners <u>and shade trees that have been designated pursuant to 24 V.S.A. chapter 67</u> shall be preserved if the usefulness or safety of the highway is not impaired. Young trees standing at a proper distance from the roadbed and from each other, and banks and hedges of bushes that serve as a protection to the highway or add beauty to the roadside, shall be preserved. On <u>state State</u> highways, the <u>secretary Secretary</u> shall have the same authority as the <u>selectmen legislative body</u>.

* * *

Sec. 4. EFFECTIVE DATE

This act shall take effect on November 1, 2020.