

CITY OF OAKLAND
TREE DIVISION – BLDG 4
7101 EDGEWATER DRIVE
OAKLAND, CA 94621

PHONE (510) 615-5934 FAX (510) 615-5845
BUSINESS HOURS Monday – Friday 8:00am – 3:30pm

Permit # _____

TREE REMOVAL PERMIT APPLICATION NON-DEVELOPMENT RELATED

Application is hereby made pursuant to the Tree Preservation Ordinance,
Chapter 12.36, of the Oakland Municipal Code

- ❖ One or more trees 9 inches or greater in diameter at breast height.
- ❖ One or more Coast Live Oak trees, 4 inches or greater in diameter at breast height.
- ❖ Eucalyptus and Monterey Pine trees are exempt.

NAME OF APPLICANT _____

LOCATION OF PROPERTY _____

DESCRIPTION OF TREE(S) PROPOSED FOR REMOVAL (quantity, species and diameter)

REASON FOR REMOVAL OF TREE(S)

ATTACHMENTS One of the following three choices are required showing the number and location of
tree(s) described on the application.

1. Hand Drawn Sketch

2. Site or Landscape Plan

3. Photographs

BY SIGNING BELOW I CONFIRM THE INFORMATION SUBMITTED FOR APPLICATION AND I
UNDERSTAND THE NON-REFUNDABLE APPLICATION FEE IS \$434.20.

I further certify under penalty of perjury that all the information provided on this tree removal permit application is true and correct and that no zoning, land use, grading, demolition, building or other City permits have been applied for as a result of this tree(s) removal being accomplished.

DATE _____

SIGNATURE _____

ADDRESS _____

CITY, STATE, ZIP _____

TELEPHONE _____

2nd PHONE _____

EMAIL _____

<input type="checkbox"/> Property Owner <input type="checkbox"/> Agent for Owner
