[image: image1.jpg]Friends of
Sligo Creek

100 Hodges Lane

Takoma Park, MD 20912

Mr. Derick Berlage, Chair
Montgomery County Planning Board
M-NCPPC
8787 Georgia Avenue
Silver Spring, MD 20910

Re: Forest Conservation Law

Dear Mr. Berlage:

We are writing to outline concerns regarding the protocol and review process contained in the Montgomery County Forest Conservation Plans relative to new developments.

It strikes us that there are currently significant problems in the way that Conservation Plans are drafted and then enacted. By making a few changes to the current system, all of the residents of Montgomery County would benefit. While Friends of Sligo Creek has no objection to infill development, we are concerned about how this type of building is currently implemented in our County. We would hope that future building in urban areas will address environmental factors, not simply the aesthetic or recreational quality of open space. We realize that development will continue to occur in our watershed and beyond. We want to improve the process in which new development projects are planned and approved.

On August 16th, we attended a meeting (Public Meeting on Forest Conservation Plan for Woodside Hills, FCP No. SC-05007) regarding a new development that is planned for a single wooded acre in Silver Spring, just behind the Staples retail outlet on Georgia Avenue. This forested acre is slated for “infill housing” to be placed on a formerly undeveloped tract of land. Many people attended the Parks and Planning meeting staffed by Candy Bunnag to voice their concerns about the houses that are proposed for the site. Adjacent homeowners were particularly worried about stormwater management and loss of the mature trees on the site. It has been our experience that these are not isolated concerns.

There are a number of significant issues in the Forest Conservation Law and approval process that must be addressed in order to ensure meaningful citizen participation and positive outcomes, including:

1.
It appears that there is no process currently in place for appealing set-backs on building lots in the county.

2.
Several of the planned new house lots feature long, paved driveways.

3.
No attempt was made to save mature trees on the Kermit site, and most concerns regarding the trees dealt only with the aesthetic value of the existing woods. We hope this is not typical.

4.
Although the County Forest Conservation Law allows for “reforestation” by planting new trees elsewhere, little effort seems to be made to plant trees in the more urban, southern part of the county where development has been particularly intense and stormwater pollution is a problem.

5.
Some effort is made in Forest Conservation Plans to set “Limits of Disturbance” or “LODs,” however there is a problem with consistent enforcement of such demarcations.

6.
Forest conservation and stormwater management issues seem to be addressed in isolation of each other.

1.
Citizens are at a tremendous disadvantage in the development process in
our county.

One of the first steps toward resolving all of these issues lies in revising the existing Forest Conservation Law, and in the interim, revising Forest Conservation Plans submitted for new development projects in the county.

Below we provide detailed comments on our concerns.

-
It appears that there is no process currently in place for appealing set-backs on building lots in the county. Many residents at the Kermit Road meeting voiced their desire to have the new houses set closer to the street. By doing this, mature trees could effectively and inexpensively be saved where new lots meet existing yards. The developer, who was present at the meeting, indicated that he found this idea appealing. Reduced setbacks would improve stormwater management because drainage could be set for maximum environmental protection. County staff at the meeting declared that this is definitely not an option for this or any other development in the county because zoning rules state that guidelines must follow the original set backs which were established elsewhere in the immediate neighborhood in 1945. We are puzzled about the value of this rule. If the houses were closer to the road, fewer trees would need to be removed, building costs would be reduced and the aesthetics of the neighborhood (which include many mature trees) would be preserved. We believe that a setback appeal process would be quite beneficial to everyone involved. Our county government seems perfectly amenable to allowing zoning variances in certain instances, yet this developer is being told there would be no flexibility in this instance, despite the fact that it could lead to a better stormwater management plan.

-
Several of the planned new house lots feature long, paved driveways. These paved surfaces will greatly add to stormwater pollution in the Sligo Creek. We wondered why the developer was not being encouraged to either forgo driveways altogether or put in driveways made of pervious surfaces. Builders could possibly be encouraged through the implementation of an environmental credit system such as those used in other counties elsewhere in the region.

-
No attempt was made to save mature trees on the Kermit site, and most concerns regarding the trees dealt only with the aesthetic value of the existing woods. While aesthetics are understandably important to homeowners near this acre, we would also like to emphasize the ecosystem services provided by the trees which are already there. Trees help to ameliorate many environmental problems. Through the process of transpiration, they help to cool the air and offset excessive heat island effect. They store carbon and play an important role in reducing global climate change. Trees can also improve air quality by removing pollutants. This is a key issue since the air quality of our metropolitan area has been rated as one of the lowest in the nation and is currently in non-attainment status for the Clean Air Act. Trees also play a significant role in reducing stormwater run-off and can filter pollutants from water as it moves through our urban area. None of these important environmental benefits were considered in the Forest Conservation Plan review process, and yet all of these problems will prove expensive to taxpayers in the future. An analysis on the environmental benefits, which Montgomery County Planning Board staff did not consider is attached.

-
Although the County Forest Conservation Law allows for “reforestation” by planting new trees elsewhere, little effort seems to be made to plant trees in the more urban, southern part of the county where development has been particularly intense and stormwater pollution is a problem. Surprisingly, the responsibilities regarding tree “replanting” and “credit tree planting” seem to fall solely upon developers. During the meeting about the Kermit Road building project, we discovered that it is up to the developer to find sites for replacement trees or that the developer can opt to pay an “in lieu” fee rather than replant trees elsewhere. As far as we could determine during the meeting, this is usually the case throughout the county.

-
Some effort is made in Forest Conservation Plans to set “Limits of Disturbance” or “LODs,” however there is a problem with consistent enforcement of such demarcations. LODs are set by the county in order to prevent root and trunk damage to large existing trees. During the meeting on the Kermit Road development, officials from M-NCPPC stated that they are sincerely interested in maintaining these limits. But as there are currently only three inspectors charged with the task of enforcement, many valuable mature trees on building sites are placed in jeopardy as builders either forget or ignore the LOD procedures. The county encouraged residents near new developments to learn the specific LODs at the building sites near their own homes and alert the inspectors as soon as they see violations occur. However, this assumes there are always concerned and informed neighbors to monitor LODs which cannot be assumed. Default monitoring by citizens is what happens now. Instead strengthening the official oversight process and integrating all oversight throughout the development process is necessary.

-
Forest conservation and stormwater management issues seem to be addressed in isolation of each other. Environmentally speaking, trees and stormwater issues are intricately connected and poor urban forest management leads directly to expensive stormwater problems. To make matters worse, the Department of Permitting Services will allow the builder to mitigate the stormwater runoff caused by the removal of trees and the 55% impervious surfaces the builder is proposing for the site by using a series of drywells. On paper perhaps, stormwater runoff is being partially addressed. But in reality, drywells require regular maintenance to work effectively, something that experience has shown homeowners rarely undertake. The drywell system planned for the Kermit project is designed to only capture the first one-inch – significantly less if not maintained.

-
Citizens are at a tremendous disadvantage in the development process in our county. Developers know exactly how the process works from beginning to end, but residents who want to know how it works must spend countless hours educating themselves. There should be no need for secrecy on this topic. We would like to see the county make information regarding the drafting of Forest Conservation Plans, zoning processes, stormwater management and the like readily accessible and understandable to all citizens. If neighbors are expected to be tolerant of infill housing near their homes, they need to be welcomed into the venture, not kept in the dark on the details. In addition, there is a clear need for effective means to motivate developers to work with adjacent homeowners from the outset of a project that is planned for their community before site plans are submitted to county agencies. This practice is a very important principle of smart growth in Montgomery County. People who take pride in their community should be encouraged to care what happens next door, down the street and throughout their watershed -- rather than feeling overlooked or dismissed in the Montgomery County planning process.

We appreciate your consideration of these ideas, and look forward to your response. We would be more than happy to discuss the topic further with others who are concerned. You can contact us via email at Edward_B_Murtagh@yahoo.com.

Sincerely,

Ann Hoffnar, Co-President

Friends of Sligo Creek

Jim Fary, Chair

Conservation Committee

Montgomery Group Sierra Club

cc’s: County Council members

Attachment

