TYPE 1 TREE CONSERVATION PLAN PREPARATION AND REVIEW CHECKLIST

The TCP 1 is required to be included for a Preliminary Plan of Subdivision, Conceptual Site Plan, Comprehensive Design Plan, and other Conceptual Plans. The TCP1 provides conceptual approaches for retaining and protecting existing woodland and any regulated environmental features which were designated on an NRI. The TCP1 must include the entire area of the site and use the standard line types and symbols as provided in the Environmental Technical Manual. Refer to Section 6.0 of Part A of the Environmental Technical Manual for more information. All lines on the checklist must either be checked or marked as "N/A" for not applicable. Use N/A for features that do not exist on or adjacent to the subject property. If a feature is not shown, provide a comment regarding why that feature is not shown.

Site/Project N	ame:	Date:	
Associated P	lan:		
Prepared by:	Typed name	Signature	
	Phone	e-mail address	

A. General Information

Information Type	Included Y/N	Comment
Vicinity map, north arrow, scale (at the same scale as the associated plan, but no greater than 1" = 100')		
Legend or Key to all symbols, shading, and patterns used on the plan on every sheet		
Revision box (All revisions made to a TCP shall be shown in the revision box along with a brief description of the revision, the date, and the initials of the person making the revision.)		
Qualified professional certification with name, address, phone number, e-mail, stamp (if applicable), signature, and date of plan certification		
EPS approval block		
All information is clear. Graphic patterns, line types, and symbols, are the standard symbols in the Environmental Technical Manual with all required text and labeling shown		

B. Existing Site Features

Feature		Comment
	Y/N	
Property boundaries with bearings and distances		
Parcel/lot numbers and area/s per legal description		
Topography (2' maximum contour intervals)		
Physical site features shown such as buildings, roads, driveways, etc.		
Woodlands and trees (must extend 100'off the property line on all sides)		
All specimen, champion and historic trees shown with their critical root zones		
Specimen, Champion and Historic Tree Table showing tree number, species, size,		

	and diving and comments on the passen for the determination of the condition
	condition and comments on the reason for the determination of the condition, proposed disposition and any comments regarding special preservation treatments or
	recommendations. A note should also be added to indicate that the trees were field
	located. (All trees within 100 feet of the proposed LOD shall be field located.)
-	
	Regulated streams and their required buffers (buffers measured from top of bank and
	as shown on an approved NRI)
	Wetlands and their required buffers as shown on an approved NRI
	100-year floodplain delineation as shown on an approved NRI
	Critical habitat areas as obtained from the Maryland Department of Natural
	Resources, Wildlife and Heritage Division
	Forest Interior Dwelling Species (FIDS) habitat and designated buffers
	Location of PMA as shown on an approved NRI
	Slopes 15% and greater
	Adjacent historic sites or districts labeled as listed in the latest edition of "Illustrated
	Inventory of Historic Sites and District Plan for Prince George's County,
	Maryland."
	Unmitigated 65 dBA Ldn noise contour shown and labeled if site is adjacent to or in
	the vicinity of a roadway of arterial classification or greater
	Utilities and their associated easements if applicable
	All other easements
	A note regarding the location and current possession of "previously dedicated land"
	is provided

C. Proposed Site Features

Fea	Feature		Comment
	Lot lines with dimensions, setbacks, lot and block numbers, and lot area	Y/N	
	Internal roads with limits of paving and street grades		
	Proposed building locations (to be represented by actual proposed building footprints or the maximum limits of proposed construction)		
	Conceptual grading and proposed limits of disturbance (see Sec. 25-122(b) for requirements regarding limits of disturbance)		
	Conceptual stormwater management methods and facilities		
	Water and sewer lines and easements or well and septic		
	Public utility easements (PUE) where required		
	Proposed noise mitigation measures shown (as necessary)		
	Mitigated 65 dBA Ldn noise contour shown and labeled (as necessary)		
	Building restriction lines from all property lines and the required 25-foot building restriction line from the 100-year floodplain		

D. Woodland Conservation Information

Inf	Information Type		Comment
		Y/N	
	Woodland Conservation Worksheet (showing zoning and proper calculations of all acreages to the nearest one-hundredth of an acre; do not deduct land from the gross		
	tract area that has not, to date, been dedicated)		
	Standard TCP1 Notes and other TCP1 notes that may be appropriate		
	Woodland Conservation Areas (WCAs) (must address Sec. 25-122(b) and Sections 6.5.4 and 6.6 of the Woodland and Wildlife Habitat Conservation Technical Manual)		
	Woodlands clearly identified by the treatment proposed (Woodland Preservation Area, Woodland Reforestation/Afforestation Area, etc.)		

Acreage shown to the nearest 1/100th acre for each of the woodland treatment areas shown
All woodland conservation areas are a minimum size of 10,000 square feet and a width of 50 feet except where these areas abut other protected woodlands previously protected by a TCP or other prior approved mechanism, such as a conservation easement, and where the combined total of these areas is 10,000 square feet in size
and 50 feet in width. Landscaped areas may be 35 feet in width. There are no woodland conservation areas located on lots one (1) acre or less in size; within 40 feet of the front and rear of all building footprints; within 20 feet of the sides of all building footprints; within 30 feet of a commercial or industrial building; within 10 feet of the rear lot line of a town house; or within 5 feet of a parking lot.
These dimensions are shown on the plan. Woodland preservation is not located within the 100-year floodplain, utility easements, or other areas where control of the land and its preservation is not possible
Land to be dedicated or conveyed containing WCAs of any kind, has received approval from the future property owner/s. The approval documents shall be provided with the TCP1.
For TCP1s with more than one sheet, a Woodland Conservation Summary Table as shown in Part A, Section 6.2 of the Environmental Technical Manual has been provided on the cover sheet
For projects where woodland conservation is located on lots/parcels, a "Lot-by-Lot table" has been provided as shown in Part A, Section 6.2 of the Environmental Technical Manual

Standard Type 1 Tree Conservation Plan Notes

TCP1 General Notes to include with all Type 1 TCPs:

- 1. This plan is conceptual in nature and is submitted to fulfill the woodland conservation requirements for <u>(Insert Plan #)</u>. If <u>(Insert Plan #)</u> expires, then this TCP1 also expires and is no longer valid.
- 2. The TCP1 will be modified by a Type 2 Tree Conservation Plan in conjunction with the approval of a detailed site plan, a specific design plan, and/or a grading permit application, whichever comes first.
- 3. The Type 2 Tree Conservation Plan will provide specific details on the type and location of protection devices, signs, reforestation, afforestation, and other details necessary for the implementation of the requirements on this site. The details and limits of disturbance shown on the TCP2 shall be consistent with all other plans for the site, including the stormwater management plan and the erosion and sediment control plan.
- 4. Changes to the type, location, or extent of the woodland conservation reflected on this plan are subject to the conformance provisions of Section 25-119(c) of the Woodland Conservation Ordinance.
- 5. Cutting, clearing, or damaging woodlands contrary to this plan, as modified by a Type 2 Tree Conservation Plan, or in the absence of an approved Type 2 Tree Conservation Plan, without the expressed written consent of the Prince George's County Planning Board or designee shall be subject to appropriate mitigation which may include restoration of the disturbed area and a fine not to exceed \$9.00 per square foot of woodland disturbed.
- 6. The developer or builder of the lots or parcels shown on this plan shall notify future buyers of any woodland conservation areas through the provision of a copy of the approved TCP2 at time of contract signing. Future owners of the property are also subject to this requirement.

7.	The property is within the (Developed, Developing, Rural) Tier and is zoned
8.	The property is adjacent to (state street/road name) which is a designated (scenic, historic, scenic and historic, parkway, or scenic byway) roadway.
	If no adjacent roadway is designated as scenic, historic, a parkway or a scenic byway then use the following note for #7:
	The site is not adjacent to a roadway designated as scenic, historic, a parkway or a scenic byway.
9.	The property is adjacent to (provide roadway name) which is classified as a (provide roadway classification if arterial or greater) roadway.
	If no adjacent roadway is classified as arterial or greater, then use the following note for

#8:

The site is not adjacent to a roadway classified as arterial or greater. This plan is/is not grandfathered by CB-27-2010, Section 25-119(g).

The following additional Notes shall be provided on the Type 1 TCPs when appropriate:

9.	Plans for stormwater management are contained in Conceptual Stormwater Management
	Plan # The proposed stormwater management facilities shown on this TCP1 are in conformance with the concept plan approval. The TCP2 shall show the final design for storm water management in conformance with the approved Final Stormwater Management Plan.
10.	Lands to be dedicated to a public agency will only be used to fulfill the woodland conservation requirements if the agency provides written authorization for the use of those lands prior to signature approval of this plan. Land proposed for dedication that contains woodland conservation includes (describe the portion of the property to be dedicated) to be dedicated to (agency to receive dedication).

If Virginia pines are present:

10.

The Type 2 TCP shall address the treatment of all Virginia pines (*Pinus virginiana*) that are located within 40 feet of the final proposed limit of disturbance or the boundary of the property. The TCP2 shall also include a planting schedule and/or details for the management of natural regeneration to fully restock the site.

August 2010 A-2, TCP1-2 Page 2

Construction Tolerance Chart

General Tolerance: G=Good;M=Medium; P=Poor

Limiting Factors: I=physical injury;R=root zone impacts;P=pest complications;C=climactic tolerance

Common Name	Botanical Name	General Tolerance	Limiting Factors	Comments
ash, green	Fraxinus pennsylvanica	G	Р	borers
ash, white	Fraxinus americana	М	I, R, C	
Atlantic white cedar	Chamaecyparis thyoides	G	С	
baldcypress	Taxodium distichum	G	R, C	
basswood	Tilia americana	М	I, R	
beech, American	Fagus grandifolia	Р	I, R, P, C	
birch, black/sweet	Betula lenta	М	I, C	
birch, river/red	Betula nigra	G		
blackgum	Nyssa sylvatica	G		
black locust	Robinia pseudoacacia	G	P, C	weak wood
black walnut	Juglans nigra	Р	I, R, C	allelopathic
bigtooth aspen	Populus grandidentata	Р	I, R, C	weak wood
butternut/white walnut	Juglans cinerea	Р	I, R, C	weak wood, allelopathic
catalpa, southern	Catalpa bignonioides	G	R	
cherry, black	Prunus serotina	М	I, P	eastern tent caterpillar
crabapple species	Malus spp.	М	I, P, C	fire-blight, scab
cryptomeria, Japanese	Cryptomeria japonica	G		
cucumber tree	Magnolia acuminata	М	I	
dogwood, flowering	Cornus florida	М	I, P, C	Discula anthracnose
downy serviceberry	Amelanchier arborea	М	I, R, C	
eastern hophornbeam	Ostrya virginiana	М	R, C	
eastern redcedar	Juniperus virginiana	G		
elm, American	Ulmus americana	М	Р	Dutch elm disease
elm, Chinese	Ulmus parvifolia	М	R, P	
elm, Siberian	Ulmus pumila	М	C, P	weak wood
elm, slippery	Ulmus rubra	М	R, P, C	
fringetree	Chionanthus virginicus	М	I, R, C	
ginko/maiden-hair tree	Ginko biloba	G		
hemlock, eastern	Tsuga canadensis	Р	I, R, P, C	woolly adelgid
hickory, butternut	Carya cordiformis	М	R, C	
hickory, mockernut	Carya tomentosa	M, P	R, C	
hickory, pignut	Carya glabra	М	R, C	
hickory, shagbark	Carya ovata	M, P	R, C	

Construction Tolerance Chart

General Tolerance: G=Good;M=Medium; P=Poor

Limiting Factors: I=physical injury;R=root zone impacts;P=pest complications;C=climactic tolerance

Common Name	Botanical Name	General Tolerance	Limiting Factors	Comments
holly, American	llex opaca	G		
honeylocust	Gleditsia triacanthos	G	I, P	
hornbeam, American	Carpinus caroliniana	M	R, C	
magnolia, southern	Magnolia grandiflora	M	I, C	
magnolia, sweetbay	Magnolia virginiana	G	С	
maple, Norway	Acer platanoides	M, G	I, R	invasive exotic, allelopathic
maple, red	Acer rubrum	G		weak wood
maple, silver	Acer saccharinum	Р	I, R, P, C	weak wood
maple, sugar	Acer saccharum	Р	С	
oak, black	Quercus velutina	G	R	
oak, chestnut	Quercus prinus	G, M	R, C	
oak, pin	Quercus palustris	G		iron chlorosis in alkaline soil
oak, laurel	Quercus laurifolia	G	R	
oak, northern red	Quercus rubra	G, M	R, C	
oak, post	Quercus stellata	G	R	
oak, sawtooth	Quercus acutissima	G	R	
oak, scarlet	Quercus coccinea	G	R	
oak, southern red	Quercus falcata	G	R, C	
oak, swamp chestnut	Quercuc michauxii	G	R, C	
oak, swamp white	Quercus bicolor	G	R, C	
oak, water	Quercus nigra	G	R, C	
oak, white	Quercus alba	G, M	R, C	
oak, willow	Quercus phellos	G, M	R, C	
persimmon, common	Diospyros virginiana	G	Р	
pine, Austrian	Pinus nigra	G, M	Р	
pine, eastern white	Pinus strobus	M	I, R, P, C	weak wood
pine, loblolly	Pinus taeda	G	С	
pine, pitch	Pinus rigida	G		
pine, scotch	Pinus sylvestris	G	С	
pine, shortleaf	Pinus echinata	M	Р	
pine, Virginia	Pinus virginiana	M	С	weak wood, wind-throw hazard
plum, American	Prunus americana	M	I, R, P	
redbud, eastern	Cercis canadensis	M	R, C	

Construction Tolerance Chart

General Tolerance: G=Good;M=Medium; P=Poor

Limiting Factors: I=physical injury;R=root zone impacts;P=pest complications;C=climactic tolerance

Common Name	Botanical Name	General Tolerance	Limiting Factors	Comments
sassafrass	Sassafrass albidum	G		weak wood
silverbell, Carolina	Halesia carolina	М	I, R, C	
snowbell, American	Styrax americana	М	I, R	
sourwood	Oxydendrum arboreum	Р	I, R, P, C	
spruce, Colorado blue	Picea pungens	М	R, C	
stewartia, Virginia	Stewartia malacodendron	G		
sweetgum	Liquidambar styraciflua	G	R	
sycamore, American	Patanus occidentalis	М	P, C	anthracnose
tulip poplar/tulip tree	Liriodendron tulipfera	Р	I, R, C	weak wood
yellowwood	Cladrastis kentukea	Р	I, R, P, C	

Adapted from: Fairfax County, Virginia Public Facilities Manual

Basic Standard Woodland Conservation Worksheet for Prince George's County

	SECTION I-Establishing Site Information- (Enter acres for each zone)						
1	Zone:		,				
2	Gross Tract:						
	Floodplain:						
	Previously Dedicated Land:						
	Net Tract (NTA):	0.00	0.00	0.00			
	Property Description or Subdivision Name:	Basic Standard Wo	orksheet				
7	Is this site subject to the 1989 Ordinance?(y/n)						
8	Is this one (1) single family lot? (y,n)						
9	Are there prior TCP approvals which include a						
	combination of this lot/s? (y,n)						
10	Is this a Woodland Conservation Bank?						
11	Break-even Point (preservation) =	#DIV/0!	acres				
12	Clearing permitted w/o reforestion=	#DIV/0!	acres				
	SECTION II-Determining Requirements (Enter						
		Column A	Column B	Column C	Column D		
		WCT/AFT %	Net Tract	Floodplain	Off-Site		
				(1:1)	Impacts (1:1)		
	Existing Woodland						
14	Woodland Conservation Threshold (WCT) =	#DIV/0!	#DIV/0!		-		
15	Smaller of 13 or 14		#DIV/0!				
16	Woodland above WCT		#DIV/0!				
17	Woodland cleared						
18	Woodland cleared above WCT (smaller of 16 or 1	17)	#DIV/0!				
19	Clearing above WCT (0.25 : 1) replacement requ	irement	#DIV/0!				
20	Woodland cleared below WCT		#DIV/0!	1			
21	Clearing below WCT (2:1 replacement requireme	nt)	#DIV/0!				
22	Afforestation Threshold (AFT) =	#DIV/0!	#DIV/0!				
23	Off-site Conservation being provided on this prop	erty	0.00				
24	Woodland Conservation Required		#DIV/0!				
	SECTION III-Meeting the Requirements						
25	Woodland Preservation						
26	Afforestation / Reforestation						
27	Area approved for fee-in-lieu				\$0.00		
28	Credits for Off-site Conservation on another prop	erty					
29	Off-site Conservation (preservation) being provide	ed on this property					
	Off-site Conservation (afforestation) being provide						
31	Total Woodland Conservation Provided		#DIV/0!	#DIV/0!			
				-			
32	Area of woodland not cleared	0.00	acres				

0.00 acres

33 Woodland retained not part of requirements:

Basic Standard Woodland Conservation Worksheet for Prince George's County

SECTION I-Establishing Site Information- (Enter acres for each zone)							
1 Zone:	R-R	R-T					
2 Gross Tract:	8.50	5.50					
3 Floodplain:	0.50	0.50					
4 Previously Dedicated Land:	0.00	0.00					
5 Net Tract (NTA):	8.00	5.00	0.00				
6 Property Description or Subdivision Name:	Example Basic Sta	ndard Work	sheet				
7 Is this site subject to the 1989 Ordinance?(y/n)	N						
Is this one (1) single family lot? (y,n)	N						
Are there prior TCP approvals which include a	N						
combination of this lot/s? (y,n)		•					
Is this a Woodland Conservation Bank?	N						
1 Break-even Point (preservation) =	4.48	acres					
2 Clearing permitted w/o reforestion=	7.52	acres					

	SECTION II-Determining Requirements (Enter acres for each corresponding column)							
		Column A	Column B	Column C	Column D			
		WCT/AFT %	Net Tract	Floodplain	Off-Site			
				(1:1)	Impacts (1:1)			
13	Existing Woodland		12.00	1.00				
14	Woodland Conservation Threshold (WCT) =	20.00%	2.60					
15	Smaller of 13 or 14		2.60					
16	Woodland above WCT		9.40					
17	Woodland cleared		10.50		0.38			
18	Woodland cleared above WCT (smaller of 16 or 1	17)	9.40					
19	Clearing above WCT (0.25 : 1) replacement requi	irement	2.35					
20	Woodland cleared below WCT		1.10					
21	Clearing below WCT (2:1 replacement requireme	2.20						
22	Afforestation Threshold (AFT) =	0.00						
23	Off-site Conservation being provided on this prop	0.00						
24	Woodland Conservation Required		6.43					

	SECTION III-Meeting the Requirements						
25	Woodland Preservation	1.10					
26	Afforestation / Reforestation	4.50					
27	Area approved for fee-in-lieu	0.83	\$10,846.44				
28	Credits for Off-site Conservation on another property	0.00					
29	Off-site Conservation (preservation) being provided on this property	0.00					
30	Off-site Conservation (afforestation) being provided on this property	0.00					
31	Total Woodland Conservation Provided	6.43					

32 Area of woodland not cleared 1.50 acres 33 Woodland retained not part of requirements: 0.40 acres

1:1 Impacts: 0.13 ac. for the off-site connection of sewer line

0.25 ac. required by condition of approval

0.38 ac. Total 1:1 impacts (Does not include 1:1 floodplain impacts)

Guidelines for the Completion of the Prince George's County Woodland Conservation Worksheet (Basic Standard Worksheet)

All areas shown on this worksheet should be rounded to the nearest $1/100^{th}$ of an acre. Remember all of the areas that are shaded on the spreadsheet **MUST** be filled in for the Excel spreadsheet to make the necessary calculations. The areas that are not shaded are protected cells that **MUST NOT** be altered or the worksheet will not calculate properly.

I	Establishing Site Inf	Cormation
1	Zone	Identify all zoning categories for the site. Three shaded boxes allow for
		multiple zones on one property.
2	Gross Tract	The total area of all lots and parcels to be included on the Tree Conservation
		Plan FOR EACH ZONE. (Example: The property has 8.5 acres in the R-R
		zone and 5.5 acres in the R-T zone. The total site area is 14.0 acres but should
		be listed separately for each zoning category.)
3	Floodplain	The area of one-hundred year floodplain. Fill in the amount for each zone.
		(Example: The property has
		0.50 acres of floodplain in the R-R zone and 0.50 acres in the R-T zone. The
		total floodplain for the site
		is 1.0 acre but should be listed separately for each zoning category. Refer to
		Section 27-124.01, of the Zoning Ordinance for information regarding the
		one hundred (100) year floodplain)
4	Previously	The area of any land which was dedicated to public use prior to the approval
	Dedicated Land	of any Tree Conservation Plans for the property. Do not include any area
		which HAS NOT YET been dedicated.
5	Net Tract Area	This area is the Gross Tract (2) minus the Floodplain (3) minus Previously
	(NTA)	Dedicated Land (4)
		(Example: The property has 8.5 acres in the R-R zone, 0.50 acre in the
		floodplain, and no previously dedicated land. The Net Tract area in the R-R
		zone is 8.00 acres. AND the property also has 5.5 acres in the R-T zone, 0.50
		acres in the floodplain, and no previously dedicated land. The Net Tract area
		in the R-T zone is 5.00 acres.)
6	Property	This should include the name of the project and assigned TCP number.
	Description or	
7	Subdivision Name	W. d.
7	Is this site subject to	Was the plan previously approved under the requirements of the 1989
	the 1989	Woodland Conservation and Tree Preservation Ordinance? Answer yes or no
	Ordinance? Reforestation	by using a capital "Y" or "N".
	Requirement	The answers to questions 8, 9, 10 and 11 are important for establishing requirements.
	Reduction	requirements.
	Questions	
8		Answer yes or no by using a capital "Y" or "N".
	family lot? (y/n)	This wer yes or no by using a capital 1 or 1v.
9	Are there prior TCP	Answer yes or no by using a capital "Y" or "N".
	approvals which	This wer yes of no by using a capital 1 or 14.
	include a	
	combination of this	
	lot/s?(y/n)	
Ц	100/3:(y/11)	

10	Is this a Woodland	Answer yes or no by using a capital "Y" or "N". (A woodland conservation
10	Conservation Bank?	bank with no clearing has no WCT or AFT. A woodland conservation bank
	(y/n)	with previous or proposed clearing must meet its own woodland conservation
	(3/11)	requirement prior to providing marketable credits.)
11	Break-even Point	If the woodland above the woodland conservation threshold (16) is greater
11	Break even romit	than "0", then the Break-even-Point= (0.2) x woodland above the WCT + the
		WCT. This is the amount of forest that must be retained so that no mitigation
		is needed. If the area of woodland above the woodland conservation
		threshold is equal to "0", then the Break-even-Point = Existing Woodland
		(13).
12	Clearing permitted	Existing woodland on the net tract (13) minus the break-even point (11)
	without	
	reforestation	
II	Determining Requir	ements
	Woodland	The answers to questions 13 through 23 establish the total woodland
	Conservation	conservation requirements for the site.
	Calculations	
13	Existing Woodland	Column B – Area of existing woodland on the net tract (sum of all zones)
		Column C – Area of existing woodland in the floodplain (sum of all zones)
		This information shall be established on a Forest Stand Delineation (FSD) as
		either a stand alone FSD or as part of an approved NRI, if required.
14	Woodland	Column A – The percentage of Woodland Conservation required based on
	Conservation	the zoning category(s) of the site
	Threshold WCT	(Refer to WCO Subtitle 25, Section 25-121, for threshold requirements by
		zone).
1.5	G 11 C (12)	Column B – The percentage (14A) multiplied by the Net Tract Area (5)
15	Smaller of (13) or (14)	Which number is less? The amount of existing woodland on the net tract area (sum of all zones) or the woodland conservation threshold? The smaller of
	(14)	13B or 14B.
16	Woodland above	Area of woodland on the net tract (sum of all zones) that is greater than the
10	WCT	Woodland Conservation Threshold. (13B)-(14B)
17	Woodland cleared	Column B – Woodland on the net tract proposed to be cleared
- /	THE SECTION STORY	Column C – Woodland in the floodplain proposed to be cleared
		Column D – Woodland located off-site proposed to be cleared (Unavoidable
		clearing for the proposed development.)
		Note: Column D shall also be used for any other "condition of approval"
		circumstance where 1:1
		replacement is required. If off-site clearing AND other 1:1 clearing is
		required, the sum of the
		areas shall be entered and individual areas shall be listed at the bottom
		of the worksheet.
18	Woodland cleared	This determines the area of woodland above the WCT that has been cleared.
10	above WCT(smaller	Enter the smaller of 16B or 17B
	of 16 or 17)	Effect the smaller of 10D of 17D
19	Clearing above	If the woodland cleared on the net tract for all zones (17B) is less than the
1/	WCT (0.25:1	WCT (14B) then the clearing is above the WCT (14B) and the replacement is
	replacement	calculated by multiplying the woodland cleared on the net tract for all zones
	requirement)	by 0.25. If the woodland cleared on the net tract for all zones (17B) is greater
l	1 1	1 Julius 1 Julius 1 Julius 1 Julius 1 Julius 1 Julius (17, 15) 15 ground

		than the WCT (14B) then part of the clearing is above the WCT (14B) and part is below the WCT. The replacement is calculated by multiplying the woodland above the WCT (16) by 0.25. The remainder of the clearing is calculated at 2:1 for clearing below the threshold. (This will be done on line #20).
20	Woodland cleared below WCT	This is the total woodland cleared on the net tract for all zones (17B) minus the woodland above the WCT (16B).
21	Clearing below WCT (2:1 replacement requirement)	If the woodland cleared on the net tract for all zones (17B) is greater than the WCT (14B), then part of the clearing is below the WCT (14B). The woodland cleared on the net tract for all zones (17B) that is above the WCT has already been calculated in #19. To calculate the replacement for clearing below the WCT (14B), the woodland above the threshold (16) is subtracted from the total cleared (17B). The result is multiplied by 2 for the required replacement.
22	Afforestation Threshold (AFT)	Column A - The percentage of afforestation required based on the zoning category(s) of the site. (Refer to WCO Subtitle 25, Section 25-121, for threshold requirements by zone).
		Column B - (22A) multiplied by the net tract area for all zones (5). Is the existing woodland on the net tract for all zones (13B) less than the result? If so, the result is (22A) multiplied by (5) for all zones, minus the existing net tract woodland (13B) Otherwise the result is "0"- no afforestation is required. (Note: Lots that were platted prior to November 21, 1992, are exempt from the afforestation requirement)
23	Off-site Conservation being provided on this property	This number is the sum of Off-site Conservation (preservation) (28) and Off-site Conservation (afforestation) (29) being provided on this property. This number represents the acreage available on the property to establish a woodland conservation bank.
24	Woodland Conservation Required	The total woodland conservation requirement for the property is the sum of the following: • Smaller of existing woodland on the net tract (13B) or the WCT (14B) • 0.25:1 replacement requirement for clearing above the WCT (19) • 2:1 replacement requirement for clearing below the WCT (21) • Afforestation threshold (AFT)requirement (22B) • Off-site conservation provided on this property (22) • 1:1 replacement for clearing in the floodplain (17C) • 1:1 replacement for off-site clearing (17D)
III	Meeting the Require	Minus woodland cleared below WCT (20)
	Woodland Conservation Provided	
25	Woodland Preservation	Acreage of woodland to remain on-site in perpetuity. This area must meet the definition of a woodland conservation area (refer to Woodland and Wildlife Habitat Ordinance (WCO), Section 25-206 (b) Design Criteria)
26	Afforestation/ Reforestation	Acreage of woodland to be planted on-site that shall remain in perpetuity. This area must meet the criteria for on-site afforestation/reforestation (refer to the WCO, Section 25-206 (b) Design Criteria)

27	Area approved for fee-in-lieu	This fee counts toward meeting the woodland conservation requirement. Fee-in-lieu is not accepted for requirements of one acre or more and is available only after all other options have been exhausted. Documentation must be provided to justify the use of this option and must be approved prior to calculating the area into the worksheet. This fee is calculated on a square footage basis and is subject to change.
28	Credits for Off-site Conservation on another property	Acreage of requirement to be met at an off-site woodland conservation bank. The woodlands must be located on an approved woodland conservation bank. A list of approved woodland conservation banks is available through the Environmental Planning Section
29	Off-site Conservation (preservation) being provided on this property	Acreage of woodland to remain on-site in perpetuity. This area must meet the definition of woodland as defined in the WCO, Section 25-202. Definitions. This area is to be established in the land records as a woodland conservation bank and may be used to meet the woodland conservation requirements of another property unable to meet all or part of their requirements on-site.
30	Off-site Conservation (afforestation) being provided on this property	Acreage of woodland to be planted on-site that shall remain in perpetuity. This area must meet the minimum planting requirements as defined in the WCO, Section 25-202. Definitions. This area is to be established in the land records as a woodland conservation bank and may used to meet the woodland conservation requirements of another property unable to meet all or part of their requirements on-site.
31	Total Woodland Conservation Provided	The total woodland conservation provided must equal or exceed the woodland conservation required (23) for the property and is the sum of the following: • Woodland Preservation (24) • Afforestation/ Reforestation (25) • Area approved for fee-in-lieu (26) • Credits for off-site conservation on another property (27) • Off-site conservation (preservation) being provided on this property (28) • Off-site conservation (afforestation) being provided on this property (29)
32	Area of woodland not cleared	This is the acreage of on-site woodland that is not cleared. It is the difference of existing woodland on the net tract (13a) minus the woodland cleared on the net tract (17a)
33	Woodland retained not part of requirements	This is the net tract woodland that is not cleared and also not counted as preservation; it is the difference of the area of woodland not cleared (31) minus Woodland Preservation (24)
34	Prepared by	All plans must be prepared by a Qualified Professional. (See Definitions in the WCO) The original plans must be signed and dated in blue ink . (In the lower right corner of the plan).

Woodland Conservation Worksheet for Prince George's County Government Projects

	Property Description or Subdivision Name:	Governm	nent Worksh	neet]
1	Zone:			-	
2	Gross Tract:				
3	Existing Woodland = WCT			or	#DIV/0!
4	Woodland Cleared				
5	Total area of woodland cleared (subject to 1:1 rep	lacement)	0.00		
6	Off-Site Mitigation Provided (afforestation)		0.00		
7	Off-Site Mitigation Provided (preservation)		0.00		
8	Woodland Conservation Requirement:				
				•	
9	Woodland Conservation Provided:			_	
10	Woodland preserved				
11	Afforestation				
12	Reforestation				
13	Prior Credit for Off-site Mitigation			Location:	
14	Current Credit for Off-site Mitigation			Location: Na	ame & TCP#
15	Off-site Mitigation provided (afforestation)				
	Off-site Mitigation provided (preservation)				
17	Area Mitigated by Woodland Conservation Fund			or	\$0.00
18	Total Woodland Conservation Provided				

Last Rev. August 2010

Woodland Conservation Worksheet for Prince George's County Government Projects

	Property Description or Subdivision Name: Example Go	vernment W	orksheet	
1	Zone:	R-R]	
2	Gross Tract:	40.00	1	
3	Existing Woodland = WCT	15.00	or	37.50%
4	Woodland Cleared	8.00]	
5	Total area of woodland cleared (subject to 1:1 replacement)	8.00		
	Off-Site Mitigation Provided (afforestation)	0.00		
7	Off-Site Mitigation Provided (preservation)	0.00		
8	Woodland Conservation Requirement:	15.00		
			_	
9	Woodland Conservation Provided:		-	
10	Woodland preserved	7.00		
11	Afforestation	3.00		
12	Reforestation			
13	Prior Credit for Off-site Mitigation		Location:	
14	Current Credit for Off-site Mitigation	5.00	Location: Wo	od Acres
	Off-site Mitigation provided (afforestation)		Τ.	CP2/895/10
	Off-site Mitigation provided (preservation)		_	
17	Area Mitigated by Woodland Conservation Fund		or	\$0.00
18	Total Woodland Conservation Provided	15.00		

1	Zone:		R-R	R-T			
2	Gross Tract:		8.50	5.50		Include acreages only in columns	
3	Floodplain:		0.50	0.50		for which there is a corresponding	zone.
	Previously Dedicated Land:		0.00	0.00			
5	Net Tract (NTA):		8.00	5.00	0.00		
6	Property Description or Subdivision Name:		Example Phas	sed Workshee	et	1	
7	Is this site subject to the 1989 Ordinance?	N	-			•	
8	Break-even Point (preservation acres) =	4.48					
9	Acres of Net Tract clearing permitted w/o refores	7.52					
	Woodland Conservation Requirement Calculations:						
10	Existing Woodland on Net Tract (acres)		12.00				
	Existing Woodland in Floodplain (acres)		1.00				
		0.00%	2.60				
13	Smaller of 10 or 12		2.60				
14	Woodland above WCT		9.40				
15	Plan Number: (This must be completed for each phase)		Phase 1	Phase 2			
16	Plan Phase or Name:						Total
17	Total area in this application (acres)		10.00	4.00			14.00
18	Floodplain area in this application (acres)		1.00	0.00			1.00
19	Net Tract area in the application (acres)		9.00	4.00			13.00
20	Woodland on the Net Tract for this phase (acres)		9.00	3.00			12.00
21	Woodland in the Floodplain for this phase		1.00	0.00			1.00
22	Woodland Cleared on Net Tract for this phase		8.00	2.50			10.50
23	Woodland Cleared in Floodplain for this phase		0.00	0.00			0.00
24	Off-site Woodland Clearing (1:1)		0.00	0.38			0.38
25	Off-site Conservation being provided on this property		0.00	0.00			0.00
26	Cummulative acres of Net Tract Woodland cleared		8.00	10.50			
27	Cummulative acres of Floodplain woodland cleared		0.00	0.00			
	Smaller of 14 or 26		8.00	9.40			
	Woodland Clearing below WCT		0.00	1.10			
	Clearing below WCT (2:1 replacement requirement)		0.00	2.20			
	Replacement for clearing above the WCT (0.25:1)		2.00	2.35			
	Replacement for clearing below the WCT (2:1)		0.00	2.20			
	` ,	5.00%	0.00	0.00			
34	Cumulative Woodland Conservation Required		4.60	6.43			
	Woodland Conservation Provided:		Latest phase indi	cates cumulative	requirement thic	ough that phase of work	Total
35	Preservation Preservation		0.75	0.35			1.10
	Reforestation		3.85	0.65			4.50
	Afforestation		0.00	0.00			0.00
-	Area approved for fee-in-lieu		0.00	0.83			0.83
	Credit for Off-site Mitigation on another property		0.00	0.00			0.00
	Off-site Mitigation provided on this property		0.00	0.00			0.00
	Total Woodland Conservation Provided		4.60	6.43			6.43
			0.25	0.15			0.40
	Woodland saved on this phase but not counted Existing Net Tract Woodland in later phases		3.00	0.15		 	0.40
	Requirement Status per Phase		3.00	0.00			
44	rrequirement otatus per rifase					<u> </u>	

Single Lot TCP2 with Previously Approved TCP1 Woodland Conservation Worksheet for Prince George's County

1	Zone:					
2	Gross Tract:					
3	Floodplain:					
4	Previously Dedicated Land:					
5	Net Tract (NTA):	0.00	0.00	0.00		
6	Property Description or Subdivision Name:	Single Lot TCP2	with previo	usly approv	ed TCP1	
7	Owner:					•
8	Address:					
9	Phone:					
10	Previous TCP1 Number:					
	Woodland Conservation Calculations:			Net Tract		Floodplain
				(acres)		(acres)
	Acreage of Existing Woodland	-				
	Woodland Conservation Required for Lot per	TCP1	#DIV/0!			
	Area of Woodland Cleared per TCP1					
	Area of Woodland Cleared per TCP2					
	Area of Woodland above WCT not cleared by					
	Additional Woodland Cleared by TCP2	0.00				0.00
	Does the TCPI show 2:1 replacement					
	Clearing above WCT			•	ement required =	0.00
	Clearing below WCT		Additional 2		ment required =	0.00
20	Total Woodland Conseravtion Required for thi	s Lot:		0.00		
	Woodland Conservation Provided:			(acres)		
	Woodland Preservation					
	Reforestation / Replacement					
	Afforestation					
	Area approved for fee-in-lieu				=	\$0.00
	Credits Received for Off-site Mitigation on and	other property				
	Off-site Mitigation provided on this property					
28	Total Woodland Conservation Provided			0.00		

29 Area of net tract woodland not cleared 0.00 acres 30 Woodland retained not part of requirements: 0.00 acres

Single Lot TCP2 with Previously Approved TCP1 Woodland Conservation Worksheet for Prince George's County

R-R

1 Zone:

29 Area of net tract woodland not cleared

30 Woodland retained not part of requirements:

Cacres C	2	Gross Tract:	2.50				
Net Tract (NTA): Property Description or Subdivision Name:	3	Floodplain:	0.00				
Property Description or Subdivision Name: Owner: Shell M.E. Beans Address: Phone: Owner: Nodland Conservation Calculations: Acreage of Existing Woodland Woodland Conservation Required for Lot per TCP1 Area of Woodland Cleared per TCP2 Area of Woodland Cleared per TCP2 Area of Woodland Cleared by TCP2 Clearing above WCT Clearing above WCT Clearing above WCT Clearing below WCT Woodland Conservation Required for this Lot: New Tract Floodplain (acres)	4	Previously Dedicated Land:	0.00				
New Process	5	Net Tract (NTA):	2.50	0.00	0.00		_
8 Address: 4972 Stalk Pass 301-555-1212 TPrevious TCP1 Number: TCP1/825/2010 Woodland Conservation Calculations: Net Tract (acres) (acres) 11 Acreage of Existing Woodland 12 Woodland Conservation Required for Lot per TCP1 27.60% 0.69 13 Area of Woodland Cleared per TCP1 0.75 Area of Woodland Cleared per TCP2 1.35 Area of Woodland Additional Woodland Cleared by TCP1 1.25 Additional Woodland Cleared by TCP2 0.60 TO Does the TCPI show 2:1 replacement N Clearing above WCT 0.00 Additional 1/4:1Replacement required = 0.1 Clearing below WCT 0.00 Additional 2:1Replacement required = 0.0 Total Woodland Conservation Required for this Lot: 0.84 Woodland Conservation Provided: (acres) Woodland Preservation Replacement 0.00 Afforestation 0.00 Afforestation 0.00 Afforestation 0.00 Afforestation 0.00 Credits Received for Off-site Mitigation on another property 0.00	6	Property Description or Subdivision Name:	Example Single I	_ot TCP2 w	ith previous	ly approved TCP1	
9 Phone: 301-555-1212 Previous TCP1 Number: TCP1/825/2010	7	Owner:	Shell M.E. Beans	3			_
Previous TCP1 Number: TCP1/825/2010	8	Address:	4972 Stalk Pass				
Woodland Conservation Calculations: Net Tract (acres) (acres) 11 Acreage of Existing Woodland Woodland Conservation Required for Lot per TCP1 Area of Woodland Cleared per TCP1 Area of Woodland Cleared per TCP2 Area of Woodland Cleared by TCP2 Additional Woodland Cleared by TCP2 Does the TCPI show 2:1 replacement Clearing above WCT Clearing above WCT Total Woodland Conservation Required for this Lot: 10 Clearing below WCT Total Woodland Conservation Provided: Woodland Conservation Provided: Woodland Conservation Reforestation / Replacement Afforestation Area approved for fee-in-lieu Credits Received for Off-site Mitigation on another property Net Tract (acres) 12.50 27.60% 0.69 4.35 0.00 4.35 0.00 Additional 1/4:1Replacement required = 0.1 0.01 0.02 0.03 Additional 2:1Replacement required = 0.0 0.04 0.05 0.06 0.07 0.00 Additional 1/4:1Replacement required = 0.1 0.01 0.02 0.03 0.04 0.06 0.06 0.07 0.07 0.07 0.00	9	Phone:	301-555-1212				
Cacres Cacres Cacres Cacres Cacres	10		TCP1/825/2010				
11 Acreage of Existing Woodland 12 Woodland Conservation Required for Lot per TCP1 27.60% 0.69 13 Area of Woodland Cleared per TCP1 4 Area of Woodland Cleared per TCP2 5 Area of Woodland above WCT not cleared by TCP1 16 Additional Woodland Cleared by TCP2 17 Does the TCPI show 2:1 replacement 18 Clearing above WCT 19 Clearing below WCT 19 Clearing below WCT 20 Total Woodland Conservation Required for this Lot: 10 Woodland Conservation Provided: 10 Woodland Preservation 21 Woodland Preservation 22 Woodland Preservation 23 Reforestation / Replacement 24 Afforestation 25 Area approved for fee-in-lieu 26 Credits Received for Off-site Mitigation on another property 28 O.00 29 So.00 20 O.00 20 O.00 20 O.00 21 O.00 21 O.00 22 O.00 23 O.00 24 O.00 25 O.00 26 Oredits Received for Off-site Mitigation on another property 3 O.00 3 O.00 4 O.00 4 O.00 4 O.00 5 O.00 6 O.		Woodland Conservation Calculations:			Net Tract		Floodplain
Woodland Conservation Required for Lot per TCP1 27.60% 0.69					(acres)		(acres)
Area of Woodland Cleared per TCP1 Area of Woodland Cleared per TCP2 Area of Woodland above WCT not cleared by TCP1 16 Additional Woodland Cleared by TCP2 Does the TCPI show 2:1 replacement 18 Clearing above WCT Clearing below WCT Total Woodland Conservation Required for this Lot: 19 Woodland Conservation Provided: 20 Woodland Preservation Reforestation / Replacement 21 Woodland Preservation Reforestation / Replacement Afforestation Area approved for fee-in-lieu Credits Received for Off-site Mitigation on another property 0.00 1.35 0.0 1.25 0.0 0.00 Additional 1/4:1Replacement required = 0.1 0.01 0.02 0.03 0.04 0.04 0.06 0.07 0.00			,				
Area of Woodland Cleared per TCP2 Area of Woodland above WCT not cleared by TCP1 16 Additional Woodland Cleared by TCP2 Does the TCPI show 2:1 replacement 18 Clearing above WCT Clearing below WCT Total Woodland Conservation Required for this Lot: 19 Woodland Conservation Provided: 20 Woodland Preservation Reforestation / Replacement 21 Afforestation 22 Afforestation 23 Area approved for fee-in-lieu 24 Afforestation 25 Area approved for Ge-in-lieu 26 Credits Received for Off-site Mitigation on another property 1.35 1.35 1.25 0.0 0.00 Additional 1/4:1Replacement required = 0.1 0.1 0.21 0.22 0.32 0.33 0.34 0.34 0.34 0.34 0.36 0.37 0.38 0.38 0.39 0.30		·	TCP1	27.60%			
Area of Woodland above WCT not cleared by TCP1 16 Additional Woodland Cleared by TCP2 17 Does the TCPI show 2:1 replacement 18 Clearing above WCT 19 Clearing below WCT 10 Total Woodland Conservation Required for this Lot: 10 Woodland Conservation Provided: 11 Woodland Preservation 12 Woodland Preservation 13 Reforestation / Replacement 14:1Replacement required = 0.1 15 Area approved for fee-in-lieu 16 Additional 1/4:1Replacement required = 0.1 17 O.00 Additional 2:1Replacement required = 0.0 18 O.00 Additional Preservation (acres) 19 Credits Received for Off-site Mitigation on another property							0.00
Additional Woodland Cleared by TCP2 Does the TCPI show 2:1 replacement Relating above WCT Clearing below WCT O.00 Additional 1/4:1Replacement required = 0.1 Does the TCPI show 2:1 replacement N Clearing above WCT O.00 Additional 2:1Replacement required = 0.0 O.00 O.00 Afforestation / Replacement Afforestation Area approved for fee-in-lieu Credits Received for Off-site Mitigation on another property O.00 Solutional 1/4:1Replacement required = 0.1 O.01 O.02 O.03 O.04 O.00 Solutional 2:1Replacement required = 0.1 O.00 O.00 O.00 Solutional 2:1Replacement required = 0.0 O.00 O.00 Solutional 2:1Replacement required = 0.0 O.00 O.00 O.00 Solutional 1/4:1Replacement required = 0.1 O.00 O.00 O.00 O.00 Solutional 1/4:1Replacement required = 0.1 O.00							0.00
Does the TCPI show 2:1 replacement N Clearing above WCT Clearing below WCT Total Woodland Conservation Required for this Lot: Woodland Conservation Provided: Woodland Preservation Reforestation / Replacement Afforestation Afforestation Afforestation Credits Received for Off-site Mitigation on another property N O.60 Additional 1/4:1Replacement required = 0.1 O.01 O.02 O.03 Additional 2:1Replacement required = 0.0 O.04 O.04 O.05 O.06 O.07 O.084 O.09 O.00 O.00 O.00 O.00 O.00 O.00 O.00				i	1.25		
Clearing above WCT Clearing below WCT Oloo Additional 1/4:1Replacement required = 0.1 Additional 2:1Replacement required = 0.0 Total Woodland Conservation Required for this Lot: Woodland Conservation Provided: Woodland Preservation Reforestation / Replacement Afforestation Afforestation Additional 1/4:1Replacement required = 0.1 Additional 2:1Replacement required = 0.0 0.00 0.84 21 Woodland Conservation Provided: Woodland Preservation Oloo Afforestation / Replacement Oloo Oloo Afforestation Oloo Oloo Additional 1/4:1Replacement required = 0.1 Oloo Oloo Oloo Oloo Oloo Oloo Oloo Olo			0.60				0.00
Clearing below WCT 0.00 Additional 2:1Replacement required = 0.0 Total Woodland Conservation Required for this Lot: 1 Woodland Conservation Provided: Woodland Preservation Reforestation / Replacement Afforestation Area approved for fee-in-lieu Credits Received for Off-site Mitigation on another property 0.00 Additional 2:1Replacement required = 0.0 0.84 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00		•					
Total Woodland Conservation Required for this Lot: 21 Woodland Conservation Provided: 22 Woodland Preservation 32 Reforestation / Replacement 33 Reforestation / Replacement 34 Afforestation 35 Area approved for fee-in-lieu 36 Credits Received for Off-site Mitigation on another property 30 0.84 30 0.00 31 0.00 32 0.00 33 0.00 34 0.00 36 0.00 37 0.00 38 0.00					•	•	0.15
21 Woodland Conservation Provided: 22 Woodland Preservation 23 Reforestation / Replacement 24 Afforestation 25 Area approved for fee-in-lieu 26 Credits Received for Off-site Mitigation on another property (acres) 0.84 0.00 0.00 = \$0.00		5		Additional 2	2:1Replacer	ment required =	0.00
Woodland Preservation Reforestation / Replacement Afforestation Area approved for fee-in-lieu Credits Received for Off-site Mitigation on another property 0.84 0.00 0.00 0.00 = \$0.00	20	Total Woodland Conseravtion Required for thi	s Lot:		0.84		
Woodland Preservation Reforestation / Replacement Afforestation Area approved for fee-in-lieu Credits Received for Off-site Mitigation on another property 0.84 0.00 0.00 0.00 = \$0.00				,			
23 Reforestation / Replacement 24 Afforestation 25 Area approved for fee-in-lieu 26 Credits Received for Off-site Mitigation on another property 27 One of the station of t							
Afforestation 25 Area approved for fee-in-lieu 26 Credits Received for Off-site Mitigation on another property 0.00 \$\frac{0.00}{0.00} = \frac{\$0.00}{0.00}\$	22	Woodland Preservation			0.84		
25 Area approved for fee-in-lieu 0.00 = \$0.00 26 Credits Received for Off-site Mitigation on another property 0.00		•					
26 Credits Received for Off-site Mitigation on another property 0.00	24	Afforestation					
· · · · · · · · · · · · · · · · · · ·						=	\$0.00
27 Off-site Mitigation provided on this property 0.00		• • • • • • • • • • • • • • • • • • • •					
					0.00		
28 Total Woodland Conservation Provided 0.84	28	Total Woodland Conservation Provided			0.84		

1.15 acres

0.31 acres