TOWN OF AQUINNAH
65 STATE RD.

AQUINNAH, MA 02535

An Administrative Guide to the Clearing, Cutting and Topping of Ground Cover, Shrubs, or Trees in Aquinnah

Background

The Town of Aquinnah possesses unique natural, historical, ecological, scientific and cultural resources. It also has a unique visual character and is truly the last rural outpost on Martha’s Vineyard. In order to protect this character and these resources, the town has adopted a number of rules and regulations concerning the clearing and cutting of ground cover, shrubs and trees. These rules can be confusing because there are different rules for different parts of town, and they are administered by two different town boards that can both have jurisdiction over parts of the same lots. This guide is designed to clarify what the rules are and help simplify the process of obtaining required permits.

This guide summarizes the various town by-laws, rules and regulations in layman’s terms and may not address the specific clearing/cutting question you have. As a result, you should consult with the town tree warden if you have any questions about what review/permits are required for your project. The town takes these matters very seriously and imposes fines and/or requires replanting of trees when there are violations. At the same time, the removal of one tree shouldn’t turn into a bureaucratic nightmare so the Tree Warden is there to help. The Tree Warden can answer your questions and can issue permits for many projects so that you don’t have to pay special permit fees and have a public hearing.

The Rules: There are different rules for clearing and cutting in different parts of town. These are listed from least restrictive to most restrictive and if your property is covered by two or more sets of rules, the stricter rules apply.

1.) Town wide: Section 02.80 of the Aquinnah Zoning By-Laws states that “Except where the land is primarily used for farm, forest, plant nursery, or other agricultural or horticultural uses, there will be no clear cutting of trees on any lot except by special permit from the Planning Board Plan Review Committee.” Clear cutting is defined as: 1.) The removal of all living trees, over 3 inches wide at the base, from an area greater than 200 square feet, 2.) The removal of any living tree over 9 inches in width at the base, or 3.) The removal of any living tree, 3 inches to 9 inches wide at the base, when there is no other tree within a 25-foot radius.

The purpose of this by-law is to protect trees that create a tree line, to protect trees that shield homes and other structures from view, to preserve and enhance existing large trees, and to preserve natural vegetative buffer zones or “greenbelts” along property lines. It only concerns living trees. Unless the land in question is covered by any of the more restrictive rules outlined below, one is free to remove dead/dying trees, ground cover, shrubs and trees less than 3 inches in caliper, without any permission. You can also clear up to 200 square feet (e.g. for a vegetable garden) as long as you are not removing any trees over 9 inches wide at the base. If you need a special permit pursuant to this by-law, see the administrative section below. This rule has not yet been adopted by the WTOGH(A) for their “settlement lands”, where unless covered by the more restrictive jurisdictions below, “there will be no clear cutting of trees in any area over 1/2 acre without a special permit from the planning board.”

Pruning. Pruning in a professional manner to promote the health and vigor of a tree, or for cosmetic/aesthetic purposes is allowed, whereas aggressive pruning that jeopardizes the health of a tree or significantly increases the visibility of a structure requires review. The Tree Warden is available to advise in this area.

Topping. Topping to maintain an existing or previously approved view is allowed, if it is done in a professional manner that will not hurt the health of the tree and preserves its natural canopy and form. Topping that jeopardizes the health of a tree or increases the visibility of a structure requires review. Allowable topping is both species and site dependent, so please consult with the Tree Warden before undertaking any topping.

Undeveloped lots. This by-law applies to all cutting of trees for clearing roads/ways, excavating, performing perc tests, or drilling wells on undeveloped lots.

2.) The Moshup Trail Special Overlay District and The Gay Head Cliff Area District (see Map): Section 09.95 and 10.03 of the Aquinnah Zoning By-Laws states that there shall be no removal of ground cover, shrubs, or trees anywhere in these areas without a special permit, but no permit is needed for clearing to create a vegetable/herb/flower garden of 100 square feet or less, as long as you are not removing any trees over 9 inches wide at the base.

The purpose of this very restrictive language is to minimize the prominence of man made features, avoid erosion or other land instabilities, protect wildlife habitat and indigenous plant species, and protect the visual integrity of the area. However, it is almost impossible to live in these districts without having to regularly remove invasive ground cover and shrubs. As a result, the following are allowed without permit: mowing of lawns, normal maintenance of trees and shrubs, the removal of invasive ground cover and shrubs to preserve an existing yard, way, or previously approved area, and the removal of invasive ground cover and shrubs in uncleared areas in order to protect indigenous species. Invasive species include Virginia Creeper, Bull Briar, Poison Ivy, Wild Grape, Russian Olive, and Sumac, among others. Indigenous species that should be protected include but are not limited to: High Bush Blueberry, Shad, Beach Plum, Bayberry, Winter Berry, Witch Hazel, Swamp Azalea, Beetlebung/Tupelo, American Holly, Beech, and Eastern Red Cedar. Any other clearing (except for the 100 square foot or less garden) will require review. This includes previously cleared land that has been allowed to re-grow for more than 5 years.
TOWN CLERK

and

ASSESSORS

645-2306

TREE WARDEN

645-3695

ACCOUNTANT

645-2305

BUILDING INSPECTOR

645-2307

TAX COLLECTOR

and

TREASURER

645-2303

