

 Emerald Ash
Borer
Management
Plan

City of Leawood

Parks & Recreation Department

1

City of Leawood

Table of Contents

Introduction and Background .. 2

Purpose .. 3

Resident & Business Outreach and Education ... 4

City Owned Ash Trees .. 4

Overview.. 4

Inspection .. 4

Treatment .. 5

Tree Removal ... 6

Reforestation ... 6

Management Plan Implication Costs .. 6

Privately Owned Ash Trees (Includes Street Right of Way Trees) 7

Consultation .. 8

Treatment .. 8

Removal ... 8

Street Tree Replacement ... 9

Street Tree Planting Requirements .. 9

Updating the Management Plan .. 10

Important Contacts .. 11

http://askmax.countrymax.com/cmsAdmin/uploads/emerald_ash_borer.jpg

2

City of Leawood

Introduction and Background

merald Ash Borer (EAB) is an invasive, non-native insect that feeds on, and ultimately causes, the

death of Ash trees. The beetle is metallic green in color and approximately one half inch in length.

This introduced pest was first discovered in the United States in Michigan in 2002 and is believed to

have been transported to the United States from Asia on wooden shipping crates approximately 5 years

prior to its discovery. EAB has continued to slowly spread from state to state most often through human

activities like transporting infested Ash fire wood or Ash logs.

This past summer, EAB was discovered in Platte County, Missouri and in Wyandotte County, Kansas.

Current management guidelines recommend consideration of treatment options and other planning

processes be implemented when EAB is found within a 15 to 20 mile radius of the discovery.

E

3

City of Leawood

The City of Leawood’s Emerald Ash Borer Management Plan

The City of Leawood has made a continued commitment to preserve and perpetuate trees. Evidence of

this commitment includes requiring trees be planted during new or renovated commercial

development, and the City’s ongoing status as a Tree City USA community since 1997.

This management plan will serve as the City of Leawood’s guide to manage the City’s publicly-owned

Ash trees and how the City will work with property owners to manage private Ash trees. The goal of this

plan is to take a proactive, methodical, and measured approach to slow the spread of the Emerald Ash

Borer in Leawood, while attempting to minimize the impact of tree loss to Leawood’s neighborhoods.

This management plan recognizes three important facts:

1. Infested and other distressed Ash trees are a haven for the EAB and can promote the

spread of the insect to other healthy trees; therefore Ash trees on public property must be

removed.

2. Healthy Ash trees that are not showing signs of distress or infestation are a positive part of

Leawood’s urban forest. These trees will remain until they are no longer healthy or infested

and then will be removed. This will help slow the loss of tree canopy in Leawood.

3. The removal of Ash trees from our urban forest will change the landscape of the

community. Reforestation where Ash trees have been removed is essential for maintaining

the appeal of our neighborhoods and emphasizing our continued commitment to the

environment.

The management plan includes specific procedures the City of Leawood will implement to manage the

spread of the EAB within its borders. Included with the procedures in this management plan are tables

identifying the potential financial impact of each component. The potential financial impact values

identified herein are for planning purposes only and are subject to change as infestations of the EAB are

found. To make the management plan easier to use it is separated into the following five key

components:

1. Resident & Business Outreach and Education

2. City Owned Ash Trees

3. Privately Owned Ash Trees

4. Updating of the EAB Management Plan

5. Important Contact Information

4

City of Leawood

Resident & Business Outreach and Education

The City of Leawood is committed to reaching out to residents and businesses and educating them

about EAB and the impact it poses to Leawood’s urban forest, the city’s actions to slow the spread of the

EAB, and options for residents and businesses with private Ash trees.

Outreach and education requires the resources of multiple departments including Information Services,

Neighborhood Services, and Parks & Recreation. These resources will be used to create and implement

the following informational tools:

 City of Leawood Webpage

 Parks and Recreation Program Guide

 Parks & Recreation Newsletter

 Printed materials

 Email blast to Home Owner Association’s

 Public speaking opportunities

 Onsite resident meeting

City Owned Ash Trees

Overview:

The City of Leawood owns 436 Ash trees in its parks, greenways and public buildings lawns. To help slow

the spread of the EAB, the City is taking a proactive, multi-faceted approach that includes: surveying of

all City owned Ash trees, insecticide treatment of selected Ash trees, removal of dead or declining trees,

and replanting trees where Ash trees were removed.

Specifically, the City will remove approximately 121 trees with in-house resources over the next two

years. It will treat 180 trees with a systemic insecticide and will plant approximately 256 trees over the

next 6 years to replace what has been removed and to help offset future canopy loss.

Inspection:

The first step taken by the Park Maintenance Division was to inspect City owned Ash trees and create a

current benchmark of their condition. Employees (who hold the Certified Arborist credential) assigned

each tree a condition rating and measured the DBH (diameter at breast height). Attributes considered

when assigning ratings were based on, but not limited to, leaf density, structural integrity,

environmental stresses, apparent cavities, root flair/collar condition, crown dieback, fungal infections,

insect damage, nutrient deficiencies, and heaving soil. This information was then used to categorize

trees as Excellent, Good, Fair, or Poor. Excellent, good, and fair rated trees will be inspected annually

and results will be utilized to plan for continued treatment and removal of City-owned trees. The initial

5

City of Leawood

inspection of City-owned Ash trees was completed on October 10, 2012. An overview of the results are

identified below:

Treatment:

Beginning in the spring of 2013, the City of Leawood Parks Department will treat approximately one half

of the City owned Ash trees classified as excellent or good with a trunk diameter of six inches or greater.

The remaining half will receive treatment the following year, in the spring of 2014. This treatment

consists of a biennial trunk injection of emamectin benzoate during the months of April, May and early

June, when possible. Trees rated as fair, with only structural issues as the reason for the rating, will be

treated with an imidacloprid soil drench or a dinotefuran trunk spray to provide annual protection from

EAB. Other Fair Ash trees will be monitored annually. After the initial treatment and prior to additional

treatments, the City will inspect the condition of the treated trees to determine the success level.

0

10

20

30

40

50

60

Trail City Park College
Blvd

TCP 135th St. Ironhorse Misc

C
o

u
n

t

Location

Ash Tree Population by Location

Excellent

Good

Fair

Poor

Treat Monitor Remove

180 135 121

1898
1567

813

Ash Tree Management Action by DBH

Tree Count Cumulative DBH

6

City of Leawood

Tree Removal:

The City of Leawood will use City resources to remove 121 City owned Ash trees with a condition rating

of poor and all Ash trees 6” and less in diameter, regardless of condition rating, over the next two years.

Trees rated with a condition of Fair will be monitored annually and removed if infected with the EAB or

if their condition declines for any other reason.

 Reforestation:

City owned Ash trees removed as part of this EAB Management Plan will be replaced over time.

Replacement trees shall be between 2” and 3.5” in caliper and be planted to Parks Department

specifications. The following chart is a sample of species that could be used to replace Ash trees.

Location, spacing, and site conditions will be considered by the Superintendent of Parks and/or the

Horticulture & Forestry Supervisor for species selection.

Common Name Scientific Name

Crimson Sentry Maple Acer platanoides 'Crimson Sentry'

Emerald Sunshine Elm Ulmus propinqua 'JFS-Bieberich'

Triumph Elm Ulmusx 'Morton Glossy'

Ginkgo Ginkgo biloba

Japanese Lilac Tree Syringa reticulata

Red Oak Quercus rubra

Swamp White Oak Quercus bicolor

Bur Oak Quercus macrocarpa

Kentucky Coffeetree Gymnocladus dioicus

American Hophornbeam Ostrya virginiana

Shawnee Brave Baldcypress Taxodium distichum 'Shawnee Brave'

Zelkova Zelkova serrata

Tulip Tree Liriodendron tulipifera

Replacement trees will be planted by the Parks Department, or by a qualified contractor depending on

available resources and decided by the Superintendent of Parks. Replacement trees will be replanted at

a rate of 43 trees per year over a six year time span. This replacement schedule takes into consideration

the replacement of poor trees being removed over the next two years and the fair trees, which could

succumb to EAB without treatments.

Management Plan Implementation Cost:

The costs involved in implementing this management plan include: the cost to preventatively treat

excellent and good Ash trees with insecticide, the time and costs involved in the removal and disposal of

poor and/or infested Ash trees, and the time and costs involved in replacing trees which were removed.

Sample List of Acceptable Replacement Trees for Ash

7

City of Leawood

The following cost schedule projects the impact over a six year period. This time frame covers the

current replacement recommendations and will serve as a past and future benchmark for future review.

 2013 2014 2015 2016 2017 2018

Equipment $5,663 $386 $386 $386 $386 $386
Emamectin $1,677 $1,677 $1,677 $1,677 $1,677 $1,677
Imidacloprid $425 $425 $425 $425 $425 $425
Dinotefuran $1,568 $1,568 $1,568 $1,568 $1,568 $1,568
Disposal Fees $500 $500 $500 $250 $250 $250
Reforestation $10,750 $10,750 $10,750 $10,750 $10,750 $10,750

TOTALS $20,583 $15,306 $15,306 $15,056 $15,056 $15,056

Privately Owned Ash Trees (Includes Street Right of Way Trees)

The City of Leawood recognizes that many residences and businesses may have Ash trees on their

property. There are approximately 9,134 Ash trees in the City’s right of way alone. The total

replacement value for these ROW trees is $13,617,6091 and their annual benefits exceed $524,500. Ash

trees represent approximately 24.6% of Leawood’s urban forest and comprise the second most

populous genus (Fraxinus) second to Acer (Maples). Although the City does recognize the benefits these

trees provide, it does not treat or remove trees on private property. However, if the owner suspects that

their Ash tree might be infested with the EAB, they are asked to contact the Parks Maintenance Division

immediately.

1
 Replacement Value accounts for the long-term investment in trees now reflected in their number, stature,

placement, and conditions as outlined by the CTLA and adjusted by regional species ratings set by the USFS.

CO2 Air Quality Energy Stormwater Asthetic/Other

 $8,946.00 $20,406.00

 $59,263.00

 $157,244.00

 $278,656.00
Annual Benifits of ROW Ash Trees

8

City of Leawood

Consultation:

A City of Leawood certified arborist, from the Park Maintenance Division, will meet with residents to

help them determine if a tree on private property is an Ash tree. General assessments will be offered on

the health of the tree, and residents will be advised to contact an arborist for more specific diagnoses

and treatment options.

If clear signs of the EAB are found on the tree in question during a consultation, the Superintendent of

Parks will notify the owner and the Neighborhood Services Department that the tree must be removed

within 60 days using methods for removal of EAB infested trees as approved by the Kansas Department

of Agriculture. The Neighborhood Services Department will send a follow up letter to the owner

identifying the steps the resident must take to have the tree removed.

Consultations will be scheduled as requested and as staff time allows. There is no cost for consultation

with the Parks Maintenance Division.

Treatment:

Property owners are able and welcome to treat their private Ash trees. These treatments are most

effective as a preventative measure. Three common chemical treatments for the EAB include

Imidacloprid (Merit, Xytect); Emamectin benzoate (TREE-age); or Dinotefuran (Safari, Transtect, Zylam).

Owners wishing to treat their private trees should contact an arborist certified by the International

Society of Arboriculture and/or the Kansas Arborist Association; that is also a Licensed Certified Pesticide

Applicator by the Kansas Department of Agriculture to discuss which treatment option is the best for

their tree(s). However, no treatment can be guaranteed to be 100% effective.

Removal:

Ash trees confirmed to be diseased, dead, or dangerous must be removed by the property owner.

City Ordinance 13-408 Diseased, Dead Trees; Duty to Remove: The city shall have the right to

cause the removal of any dead or diseased trees on private property within the city, when such

trees constitute a hazard to life and property, or harbor insects or disease which constitute a

potential threat to other trees within the city. The city will notify in writing the owners of such

trees. Removal shall be done by the owners at their own expense within 60 days after the date

of service of notice.

City Ordinance 13-409 Failure to Comply: Upon the failure of a person who is under the duty to

remove a dead or diseased tree pursuant to Section 13-408 to so remove, the city shall have the

authority to remove such trees and to charge the cost of removal against the owner. The City

Clerk shall, at the time of certifying other city taxes to the County Clerk, certify the unpaid costs

of removal and the County Clerk shall extend the same on the tax roll of the county against the

lot or parcel involved.

9

City of Leawood

City Ordinance 13-410 Removal of Stumps: All stumps of street trees shall be removed below

the surface of the ground so that the top of the stump shall not project above the surface of the

ground.

Street Tree Replacement:

From data collected through our street tree inventory; Ash, Maple, and Pin Oak are the most frequently

planted street tree. Diversifying tree species so that no one type is higher than 10% is a management

goal. Therefore all Ash trees, all Maple trees and Pin Oak are not recommended as a street tree due to

their current high population density. The other species on the restricted list have weak wood, messy

fruits, or insect/disease problems that make them not acceptable options for use as street trees.

Evergreens cause issues with sight clearance and should also not be planted in the Right of Way.

Street Tree Planting Requirements:

At a minimum, the Leawood Development Ordinance requires one tree be planted for every 35’ of

property frontage for residential zoning. The tree must be 4” caliper (measured 4” above the ground)

and at least 8’ in height. This tree does not have to be in the right of way but it is required to be in the

front or side yard which is adjacent to the street. Many home owner associations and commercial

developments have a landscape plan that was approved by the City of Leawood. Any plant material

which is removed or dies must be replaced according to the original landscape plan. If the original trees

were Ash trees or any other species on the restricted plant list, approved species substitution will be

Maple
(Acer)
27%

Ash
(Fraxinus)

25%

Oak
(Quercus)

16%

Crab
(Malus)

4%

Pear
(Pyrus)

3%

Linden
(Tilia)

3%

Redbud
(Cercis)

2%

Spruce
(Picea)

2%
Other
18%

ROW Species Composition by Genus

10

City of Leawood

permitted. Any species of tree not listed on the restricted list below is allowed to be planted. Property

owners should educate themselves regarding tree height, spread, and fruit type to select a suitable tree

for the specific planting site. The Street Tree & ROW Restricted List will be updated as needed by the

Parks and Recreation Department and it will be made available at www.leawood.org.

Common Name Scientific Name

White Ash Fraxinus americana

Green Ash Fraxinus pennsylvanica

Pin Oak Quercus palustris

Red Maple Acer rubrum

Freeman maple Acer x freemanii

Tree of Heaven Ailanthus altissima

Cottonwood Populus deltoides

Lombardy Poplar Populus nigra

Siberian Elm Ulmus pumila

Silver Maple Acer saccharinum

Callery Pear Pyrus calleryana

Box Elder Acer negundo

Fir Abies ssp.

Mimosa Albizia julibrissin

Persimmon Diospyros virginiana

Russian Olive Elaeagnus angustifolia

Osage Orange Maclura pomifera

Mulberry Morus spp.

Spruce Picea spp.

Pine Pinus spp.

Willow Salix spp.

Edible fruit trees Apple, Cherry, Peach, Apricot, etc.

Updating of this Management Plan

This management plan will be reviewed by the Superintendent of Parks or his/her designee and the

Director of Parks & Recreation on an annual basis to determine if the plan is commensurate with the

infestation level. Recommended changes will be brought to the Governing Body for their advice and

consent. The Emerald Ash Borer Management Response Plan will be brought to the Governing Body

after three years from the date of acceptance for review.

Street Tree & ROW Restricted List

http://www.leawood.org/

11

City of Leawood

Important Contacts and Information Websites

City of Leawood www.leawood.org

Parks & Recreation Department

Park Maintenance Division 913-339-6700 x 186

Community Development Department

Neighborhood Services Division 913-339-6700 x 170

United States Department of Agriculture www.stopthebeetle.info

Kansas Department of Agriculture www.ksda.gov/plant_protection/content/379

Kansas Arborists Association www.kansasarborist.com

International Society of Arboriculture www.isa-arbor.com/faca/findArborist.aspx

http://www.leawood.org/
http://www.stopthebeetle.info/
http://www.ksda.gov/plant_protection/content/379
http://www.kansasarborist.com/
http://www.isa-arbor.com/faca/findArborist.aspx

