
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

USDA Forest Service / UNL Faculty Publications U.S. Department of Agriculture: Forest Service --
National Agroforestry Center

2012

Tree and impervious cover change in U.S. cities Tree and impervious cover change in U.S. cities

David J. Nowak
USDA Forest Service, dnowak@fs.fed.us

Eric J. Greenfield
USDA Forest Service, ejgreenfield@fs.fed.us

Follow this and additional works at: https://digitalcommons.unl.edu/usdafsfacpub

Nowak, David J. and Greenfield, Eric J., "Tree and impervious cover change in U.S. cities" (2012). USDA
Forest Service / UNL Faculty Publications. 240.
https://digitalcommons.unl.edu/usdafsfacpub/240

This Article is brought to you for free and open access by the U.S. Department of Agriculture: Forest Service --
National Agroforestry Center at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion
in USDA Forest Service / UNL Faculty Publications by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/usdafsfacpub
https://digitalcommons.unl.edu/usdafs
https://digitalcommons.unl.edu/usdafs
https://digitalcommons.unl.edu/usdafsfacpub?utm_source=digitalcommons.unl.edu%2Fusdafsfacpub%2F240&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/usdafsfacpub/240?utm_source=digitalcommons.unl.edu%2Fusdafsfacpub%2F240&utm_medium=PDF&utm_campaign=PDFCoverPages

Urban Forestry & Urban Greening 11 (2012) 21– 30

Contents lists available at SciVerse ScienceDirect

Urban Forestry & Urban Greening

jou rn al h omepage: www.elsev ier .de /ufug

Tree and impervious cover change in U.S. cities

David J. Nowak ∗, Eric J. Greenfield
USDA Forest Service, Northern Research Station, 5 Moon Library, SUNY-ESF, Syracuse, NY 13210, United States

a r t i c l e i n f o

Keywords:
City trees
Ecosystem services
Forest monitoring
Urban forestry
Urban greening
Urban trees

a b s t r a c t

Paired aerial photographs were interpreted to assess recent changes in tree, impervious and other cover
types in 20 U.S. cities as well as urban land within the conterminous United States. National results
indicate that tree cover in urban areas of the United States is on the decline at a rate of about 7900 ha/yr
or 4.0 million trees per year. Tree cover in 17 of the 20 analyzed cities had statistically significant declines
in tree cover, while 16 cities had statistically significant increases in impervious cover. Only one city
(Syracuse, NY) had a statistically significant increase in tree cover. City tree cover was reduced, on average,
by about 0.27 percent/yr, while impervious surfaces increased at an average rate of about 0.31 percent/yr.
As tree cover provides a simple means to assess the magnitude of the overall urban forest resource,
monitoring of tree cover changes is important to understand how tree cover and various environmental
benefits derived from the trees may be changing. Photo-interpretation of digital aerial images can provide
a simple and timely means to assess urban tree cover change to help cities monitor progress in sustaining
desired urban tree cover levels.

Published by Elsevier GmbH.

Introduction

Tree cover in cities is constantly changing due to various natural
and anthropogenic forces. Natural forces for change include natural
regeneration, tree growth and tree mortality from insects and dis-
eases or old age. Anthropogenic factors that influence tree cover
include tree planting and tree mortality or removal from either
direct or indirect human actions such as development and air pollu-
tion (Nowak, 1993). The combination of these factors through time
determines existing and future tree cover levels.

An important question for city managers is how their local tree
cover is currently changing as present-day benefits derived from
urban forests are related to the amount of tree cover in cities. As
many urban forest ecosystem services are directly related to the
amount of healthy and functioning leaves, tree cover becomes a
simple measure of the extent of the urban forest and consequently
the magnitude of services provided by the forest. To help sustain
tree cover in cities, various city programs are planting large num-
bers of trees (e.g., City of New York, 2011; City of Los Angeles,
2011), protecting existing trees (e.g., Town of Chapel Hill, 2011;
City of Pasadena, 2011) and developing tree canopy goals (e.g., City
of Seattle, 2011; Maryland Department of Natural Resources, 2011).

Though tree cover in cities is constantly changing, limited stud-
ies have investigated how overall tree cover in cities has or is

∗ Corresponding author. Tel.: +1 315 448 3212; fax: +1 315 448 3216.
E-mail addresses: dnowak@fs.fed.us (D.J. Nowak), ejgreenfield@fs.fed.us

(E.J. Greenfield).

changing. Nowak (1993) illustrated through an analysis of histori-
cal imagery and documents that the tree cover in Oakland, CA, has
increased from a presettlement tree cover of approximately 2 per-
cent in 1850s to 19 percent in 1991. Land cover maps have been
used to quantify how various cover classes have changed through
time, but assessments of tree cover change within cities are lim-
ited (e.g., Zhou et al., 2008). In Seattle, tree cover was estimated to
change from 22.5 percent in 2002 to 22.9 percent in 2007 by com-
paring digital land cover maps developed from 0.6 m resolution
imagery (Parlin, 2009). However, the accuracy of the map classifi-
cation is unknown and comparing cover maps to estimate change
can lead to false changes due to misclassification of cover types on
either map.

Various land cover change analyses have been conducted using
satellite-based approaches. Moderate Resolution Imaging Spectro-
radiometer (MODIS) data (250-m) and Landsat data (30-m) have
and are being used to estimate changes in land cover and imper-
vious surface cover (e.g., Yang et al., 2003; Lunetta et al., 2006;
U.S. EPA, 2011). MODIS data (500-m) also has the ability to esti-
mate change in percent tree cover across the globe (Hansen et al.,
2003; Schwarz et al., 2006). These satellite-based approaches have
limitations based on image resolution and inaccuracies of image
classifications. Photo-interpretation of high resolution images to
detect cover changes has the ability to overcome these limita-
tions, but lacks the ability to develop detailed comprehensive cover
change maps.

Trees and impervious surfaces provide numerous ecosystem
services and values to a community, but also have various economic
or environmental costs. Trees provide various benefits associated

1618-8667/$ – see front matter. Published by Elsevier GmbH.
doi:10.1016/j.ufug.2011.11.005

dx.doi.org/10.1016/j.ufug.2011.11.005
http://www.sciencedirect.com/science/journal/16188667
http://www.elsevier.de/ufug
mailto:dnowak@fs.fed.us
mailto:ejgreenfield@fs.fed.us
dx.doi.org/10.1016/j.ufug.2011.11.005

22 D.J. Nowak, E.J. Greenfield / Urban Forestry & Urban Greening 11 (2012) 21– 30

with air and water quality, building energy conservation, cooler air
temperatures, reductions in ultraviolet radiation, and many other
environmental and social benefits (e.g., Dwyer et al., 1992; Kuo and
Sullivan, 2001; Westphal, 2003; Wolf, 2003; Nowak and Dwyer,
2007). Costs associated with trees are both economic (e.g., planting
and maintenance and increased building energy costs) and envi-
ronmental (e.g., pollen and volatile organic compound emissions)
(Nowak and Dwyer, 2007).

Likewise, impervious cover plays an important role in the land-
scape, particularly in urban areas. These surfaces, such as roads,
buildings, sidewalks, and parking lots, facilitate transportation
and provide shelter, but also can negatively impact the environ-
ment. Increased impervious surfaces enhance local temperatures
and heat islands (Oke, 1989; Heisler and Brazel, 2010), which
consequently affects building energy use, human comfort and
health, ozone production, and pollutant emissions in cities. In
addition, impervious surfaces significantly affect urban hydrology
(e.g., stream flow and water quality) (e.g., U.S. EPA, 1983; National
Research Council, 2008).

As development occurs in forests, tree cover will decrease
to make space for buildings and other impervious surfaces. In
non-forest regions, tree cover can increase due to urbanization
(unpublished data). Thus, urbanization as a process will alter
regional tree cover. As tree cover changes in cities, so will the
associated ecosystem services and their effects on environmental
quality and human health. Unfortunately, within existing cities,
rates and direction of change in tree and impervious cover are
largely unknown. This paper investigates tree and impervious cover
change in urban areas and select cities across the United States
using a simple and repeatable measure that can be used worldwide
where paired multi-year digital aerial imagery exists. The objec-
tive of this paper is to determine the current direction and rate of
tree and impervious cover change in U.S. cities to help guide cities
in sustaining desired tree cover levels and associated ecosystem
services.

Methods

To determine the percent tree/shrub cover (hereafter referred
to as tree cover or canopy) and impervious cover change in cities in
the United States, 20 cities from across the nation were selected

(Table 1). Some cities were selected based on existing projects
(Syracuse, NY; Baltimore, MD; Spokane, WA). Other cities were
selected by picking major cities scattered throughout the contermi-
nous United States where paired imagery could be obtained. Two
cities were specifically selected to determine the effect of recent
suspected tree cover change: (1) New Orleans, LA (effect of 2005
Hurricane Katrina), and (2) Detroit, MI (effect of recent infestation
of emerald ash borer (Agrilus planipennis)). For each city, paired
digital aerial photographs were obtained for the most recent date
possible and imagery as close to 5 yr prior to the most current date
as possible.

In 18 of the 20 cities, 1000 random points were laid and inter-
preted across the city to provide a maximum standard error of 1.6
percent if all points are classified (Lindgren and McElrath, 1969).
In two cities, more points were laid and interpreted (Baltimore:
2500 points; Spokane, WA: 2000 points). City geographic bound-
aries were determined using census incorporated or designated
places boundaries (U.S. Census Bureau, 2007). Each point was laid
in the same geographic position on both sets of temporal images in
the city, and paired image interpretation was conducted (i.e., inter-
preter classified each point pair by contrasting and classifying the
image points in sequence). In cases of misregistration of the image
or point, the interpreter corrected the point location to ensure the
exact same location was interpreted. For example, sometimes the
points would shift position slightly between images due to issues
of image misregistration. In these cases, the interpreter moved the
point on the most recent image back to the position on the oldest
image to make the interpretation of change at the same point on
both images.

In some cases, not all of the points could be classified. Non-
classification occurred when one of the images were missing part
of the city area (incomplete imagery) or had cloud cover. All cities
had greater than 97.2 percent of the points interpreted. As some
cities have substantial amounts of water within their city boundary
(Table 1), cover estimates were only based on points that were not
classified as water in both years. That is, permanent water points
were deleted from the sample so that cover estimates were based
on city land area, not city total area.

For the photo-interpretation, trained photo interpreters with
experience interpreting leaf-off and leaf-on imagery classified
each point as to either: trees/shrubs (woody vegetation), grass

Table 1
Resolution and year of imagery for 20 analyzed cities. Percent of city area classified as water in both years (%Water) was removed from analysis so that cover estimates could
be based on land area. Human population density change (#/ha) between year 1 and year 2 is based on U.S. Census estimates (1).

City Year 1 Res.a (m) Leaf on/off Year 2 Res.a (m) Leaf on/off %interpb %Water n Change (#/ha)

Albuquerque, NM 2006 0.15 Off 2009 1 On 100 0.2 998 0.6
Atlanta, GA 2005 2 On 2009 1 On 99.5 0.4 991 1.7
Baltimore, MD 2001 1 On 2005 1 On 99.9 12.6 2184 −0.2
Boston, MA 2003 1 On 2008 1 On 99.9 13.6 863 2.3
Chicago, IL 2005 2 On 2009 1 On 100 0.8 992 0.5
Denver, CO 2005 1 On 2009 1 On 100 1.6 984 1.2
Detroit, MI 2005 1 On 2009 1 On 99.9 0.3 996 −0.3
Houston, TX 2004 1 On 2009 1 On 99.5 1.6 979 1.4
Kansas City, MO 2003 1 On 2009 1 On 100 1.5 985 0.4
Los Angeles, CA 2005 1 On 2009 1 On 100 0.2 998 0.3
Miami, FL 2003 1 On 2009 0.3 On 100 9.3 907 6.3
Minneapolis, MN 2003 1 On 2008 1 On 98.9 7.1 919 0.3
Nashville, TN 2003 0.15 Off 2008 0.15 Off 100 0.7 993 0.3
New Orleans, LA 2005 2 On 2009 1 On 97.2 38.4 563 −2.1
New York, NY 2004 0.15 On 2009 1 On 98.1 2.9 953 2.8
Pittsburgh, PA 2004 1 On 2008 1 On 99.5 4.8 947 −0.6
Portland, OR 2005 1 On 2009 1 On 100 1.6 984 1.0
Spokane, WA 2002 0.15 On 2007 0.15 On 100 1.0 1980 0.3
Syracuse, NY 2003 0.3 Off 2009 0.3 Off 99.6 2.0 976 −0.7
Tacoma, WA 2001 0.15 On 2005 0.15 On 100 8.6 914 −0.1

a Image (pixel) resolution.
b Percent of original points (land and water) that were able to be classified on both images. n – sample size – number of points not classified as permanent water points

(classified as water in both years).

D.J. Nowak, E.J. Greenfield / Urban Forestry & Urban Greening 11 (2012) 21– 30 23

or herbaceous cover, bare soil, water, impervious (buildings),
impervious (roads), or impervious (other). For the analysis of
Albuquerque, NM, only, an eighth class of scrub/shrub was added
due to the different vegetation cover morphology of that region.
This class was included in the tree/shrub cover classification, but
the scrub/shrub class results were also reported separately. Within
Syracuse, which was one of the first cities analyzed, impervious
other and impervious road categories were combined by the
interpreter as was the grass/herbaceous and soil categories. In
subsequent city analyses these categories were separated.

In interpreting change from aerial imagery, image parallax (tall
objects appearing to lean on the image) and seasonal changes can
appear to cause changes, but in fact are not actual changes. In these
cases the interpreter could use judgment to determine if actual
change did occur. In cases of tall object parallax, the interpreter’s
classification was based on the oldest image and if there was no
change, both dates of imagery were classified the same. For exam-
ple, tall objects (e.g., buildings and trees) may lean to the left in the
first image, but lean to the right in the second image and a point
may land on the object in the first image, but miss the object in
the second image. The point classification would appear to change
class, but no actual change would have occurred. Also agricultural
fields can change cover class depending on time of year (herbaceous
cover vs. bare soil depending upon time of imagery). These types
of seasonal changes were classified as no change and classified as
herbaceous cover. By conducting paired-point image analysis, the
interpreter can correct these false changes to no change in the anal-
ysis. A five-percent random sample of points was reinterpreted
by another photo-interpreter to check for classification accuracy.
Overall, the two interpreters were in agreement on 97 percent of
the classifications.

Within each city, the percentage of each cover class (p) was
calculated as the number of sample points (x) hitting the cover
attribute divided by the total number of interpretable sample
points (n) within the area of analysis (p = x/n). The standard error of
the estimate (SE) was calculated as SE =

√
p × (1 − p)/n (Lindgren

and McElrath, 1969). This method has been used to assess canopy
cover in many cities (e.g., Nowak et al., 1996).

If changes in cover classes were observed at any point on the
image then it is known that cover classes are changing within the
city (i.e., no statistical test is needed to determine if change is
greater than zero). However, as a cover class can both gain and lose
cover through time and space, the McNemar test (Sokal and Rohlf,
2003) was used to determine if the net change in cover was differ-
ent from zero (alpha levels 0.90 and 0.95). Pearson product moment
correlation was used to test for a relationship between change in
percent tree cover and change in population density among the 18
cities.

As the overall time frame of change in cover varied among
cities from between 3 and 6 yr, change results were annualized
for comparative purposes among cities. Results were combined
with city area and population data from the year of the oldest
photo date (U.S. Census Bureau, 2011) to determine actual tree and
impervious cover change (ha) and cover change per capita in each
city. Results of percent change were reported as absolute change
(percent of city area that changed = cover change/city area) and rel-
ative change (percent of existing cover class that changed = cover
change/original cover area). For example, a city with 30 percent
tree cover that changed to 20 percent tree cover would have a 10
percent absolute change, but a 33 percent relative change.

As the 20 analyzed cities are not a truly random sample, an anal-
ysis of change in tree and impervious cover in urban areas across the
conterminous United States was conducted using Google Earth®

(Google, 2011) imagery to determine the relative magnitude of net
change in urban tree and impervious cover. Urban land was defined
based on population density as delimited using the U.S. Census

Bureau’s (2007) definition: all territory, population, and housing
units located within urbanized areas or urban clusters. Urbanized
area and urban cluster boundaries encompass densely settled ter-
ritories, which are described by one of the following:

• one or more block groups or census blocks with a population
density of at least 386.1 people/km2 (1000 people/mile2),

• surrounding census blocks with a minimum population density
of 193.1 people/km2 (500 people/mile2), or

• less densely settled blocks that form enclaves or indentations, or
are used to connect discontinuous areas.

In the conterminous United States, 1000 points randomly
located within urban land were interpreted based on paired
imagery from Google using the images with the most recent date
and the next oldest interpretable imagery with the goal of trying
to get the second set of imagery about 5 yr apart from the first set.
Imagery date along with cover class was recorded for each point.
This type of analysis of change with Google imagery has varying
date issues that were not encountered with the paired city imagery,
but does give a general indication of direction and magnitude of
change nationally. Analysis of Google imagery was similar to the
city imagery in terms of non-interpretable images and adjusting for
misregistered images. However, Google imagery could also not be
interpreted in some locations due to poor image resolution. Overall,
97 percent of the points could be interpreted using Google imagery.

Results

Of the 20 cities analyzed, tree cover ranged from 53.9 percent in
Atlanta to 9.6 percent in Denver; building impervious cover ranged
from 27.1 percent in Chicago to 4.8 percent in Kansas City; road
and other impervious cover ranged from 36.2 percent in Miami to
12.3 percent in Nashville; and total impervious cover varied from
61.1 percent in New York City to 17.7 percent in Nashville (Table 2).
Two cover classes – tree/shrub and bare soil generally exhibited a
reduction in percent cover, while the other land classes generally
exhibited an increase in cover.

Change in tree cover during the varying periods of analysis
ranged from reduction in percent tree cover of −9.6 in New Orleans
to an increase in percent tree cover of 1.0 in Syracuse (Table 3).
Nineteen of the 20 cities analyzed showed a reduction in tree
cover, 17 of those cities had a statistically significant net reduc-
tion. Average change was calculated for all 20 cities and for 18
cities – excluding the two cities (New Orleans and Detroit) that
were targeted due to an expected loss in tree cover. Percent tree
cover dropped on average by 1.1 percent during the varying peri-
ods of analysis (1.5 percent for 20 city average) with the greatest
decreases in percent tree cover in New Orleans (−9.6 percent),
Houston (−3.0 percent) and Albuquerque (−2.7 percent). The rel-
ative reduction in tree cover was as high as −29.2 percent in New
Orleans, but averaged −3.8 percent (−5.0 percent for 20 city aver-
age).

Cities with the greatest annual loss in tree cover were New
Orleans (average of −1120 ha/yr), Houston (−890 ha/yr) and Albu-
querque (−420 ha/yr) (Table 3). Tree cover losses per capita
were greatest in New Orleans (−24.6 m2/person/yr), Albuquerque
(−8.3 m2/person/yr) and Nashville (−5.3 m2/person/yr) with an
average loss of −1.9 m2/person/yr (−3.0 m2/person/yr for 20
city average). Average annual loss in percent tree cover was
−0.27 percent/yr (−0.37 percent/yr for 20 city average). Relative
annual loss in tree cover was −0.90 percent/yr (−1.29 percent/yr
for 20 city average). Loss of tree cover was slightly correlated
to increased population density in the 18 cities (Pearson product
moment correlation coefficient (r) = −0.31).

24 D.J. Nowak, E.J. Greenfield / Urban Forestry & Urban Greening 11 (2012) 21– 30

Table 2
Change of percent of city land area occupied by various cover classes in 20 U.S. cities.

City 1st year cover class 2nd year cover class 1st year

Grass/herba Tree/shrub Imp. bldgb Imp. roadc Imp. otherd Water Soil Total SE

Albuquerque, NM (2006–2009)e Grass/herb 8.8 0.1 0.1 0.0 0.1 0.0 0.0 9.1 0.9
Tree/shrub 0.4 38.0 0.0 0.0 0.4 0.0 2.0 40.8 1.6
Imp. bldg 0.1 0.0 11.9 0.0 0.0 0.0 0.0 12.0 1.0
Imp. road 0.0 0.0 0.0 9.4 0.0 0.0 0.0 9.4 0.9
Imp. other 0.0 0.0 0.0 0.0 13.9 0.0 0.0 13.9 1.1
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.4 0.0 0.5 0.3 0.5 0.0 13.0 14.7 1.1

2nd year total 9.7 38.1 12.5 9.7 14.9 0.0 15.0
2nd year SE 0.9 1.5 1.0 0.9 1.1 0.0 1.1
Net (2006–2009) 0.6 −2.7 0.5 0.3 1.0 0.0 0.3

Atlanta, GA (2005–2009) Grass/herb 15.1 0.4 0.1 0.0 0.3 0.0 0.6 16.5 1.2
Tree/shrub 1.0 51.6 0.4 0.1 0.3 0.0 0.5 53.9 1.6
Imp. bldg 0.0 0.0 9.6 0.0 0.1 0.0 0.1 9.8 0.9
Imp. road 0.0 0.0 0.0 7.4 0.0 0.0 0.0 7.4 0.8
Imp. other 0.0 0.0 0.1 0.0 9.2 0.0 0.0 9.3 0.9
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 1.3 0.1 0.2 0.2 0.2 0.0 1.1 3.1 0.6

2nd year total 17.5 52.1 10.4 7.7 10.1 0.0 2.3
2nd year SE 1.2 1.6 1.0 0.8 1.0 0.0 0.5
Net (2005–2009) 0.9 −1.8 0.6 0.3 0.8 0.0 −0.8

Baltimore, MD (2001–2005) Grass/herb 22.2 0.1 0.2 0.0 0.7 0.0 0.3 23.5 0.9
Tree/shrub 0.9 28.4 0.4 0.1 0.5 0.0 0.1 30.4 1.0
Imp. bldg 0.0 0.0 15.3 0.0 0.0 0.0 0.3 15.6 0.8
Imp. road 0.0 0.0 0.0 10.9 0.0 0.0 0.0 11.0 0.7
Imp. other 0.0 0.0 0.0 0.0 16.8 0.0 0.2 17.1 0.8
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.1 0.0 0.3 0.0 0.3 0.0 1.6 2.3 0.3

2nd year total 23.2 28.5 16.3 11.0 18.5 0.0 2.5
2nd year SE 0.9 1.0 0.8 0.7 0.8 0.0 0.3
Net (2001–2005) −0.4 −1.9 0.7 0.0 1.3 0.0 0.2

Boston, MA (2003–2008) Grass/herb 17.8 0.5 0.1 0.0 0.6 0.0 0.1 19.1 1.3
Tree/shrub 0.6 27.1 0.6 0.2 0.1 0.0 0.2 28.9 1.5
Imp. bldg 0.1 0.0 16.5 0.0 0.1 0.0 0.0 16.7 1.3
Imp. road 0.0 0.0 0.0 12.5 0.0 0.0 0.0 12.5 1.1
Imp. other 0.2 0.2 0.0 0.1 18.4 0.0 0.0 19.0 1.3
Water 0.1 0.0 0.0 0.0 0.0 0.0 0.7 0.8 0.3
Soil 0.5 0.1 0.1 0.1 0.5 0.0 1.7 3.0 0.6

2nd year total 19.4 27.9 17.3 13.0 19.7 0.0 2.8
2nd year SE 1.3 1.5 1.3 1.1 1.4 0.0 0.6
Net (2003–2008) 0.2 −0.9 0.6 0.5 0.7 −0.8 −0.2

Chicago, IL (2005–2009) Grass/herb 20.0 0.0 0.0 0.0 0.3 0.1 0.4 20.8 1.3
Tree/shrub 0.3 18.0 0.1 0.0 0.0 0.0 0.1 18.5 1.2
Imp. bldg 0.4 0.0 26.5 0.0 0.1 0.0 0.1 27.1 1.4
Imp. road 0.0 0.0 0.0 12.1 0.0 0.0 0.0 12.1 1.0
Imp. other 0.0 0.0 0.2 0.0 19.1 0.0 0.0 19.3 1.3
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.0 0.0 0.0 0.0 0.1 0.1 2.0 2.2 0.5

2nd year total 20.7 18.0 26.8 12.1 19.6 0.2 2.6
2nd year SE 1.3 1.2 1.4 1.0 1.3 0.1 0.5
Net (2005–2009) −0.1 −0.5 −0.3 0.0 0.3 0.2 0.4

Denver, CO (2005–2009) Grass/herb 41.1 0.0 0.1 0.0 0.3 0.0 0.9 42.4 1.6
Tree/shrub 0.1 9.6 0.1 0.0 0.1 0.0 0.0 9.9 1.0
Imp. bldg 0.0 0.0 12.8 0.0 0.0 0.0 0.1 12.9 1.1
Imp. road 0.0 0.0 0.1 12.5 0.0 0.0 0.0 12.6 1.1
Imp. other 0.2 0.0 0.2 0.1 13.9 0.0 0.1 14.5 1.1
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.8 0.0 0.1 0.1 1.0 0.2 5.5 7.7 0.9

2nd year total 42.2 9.6 13.4 12.7 15.3 0.2 6.6
2nd year SE 1.6 0.9 1.1 1.1 1.1 0.1 0.8
Net (2005–2009) −0.2 −0.3 0.5 0.1 0.8 0.2 −1.1

Detroit, MI (2005–2009) Grass/herb 27.9 0.1 0.0 0.0 0.2 0.0 0.3 28.5 1.4
Tree/shrub 0.1 22.3 0.1 0.2 0.4 0.0 0.1 23.2 1.3
Imp. bldg 0.1 0.0 17.1 0.0 0.0 0.0 0.0 17.2 1.2
Imp. road 0.0 0.0 0.0 14.7 0.0 0.0 0.0 14.7 1.1

D.J. Nowak, E.J. Greenfield / Urban Forestry & Urban Greening 11 (2012) 21– 30 25

Table 2 (Continued)

City 1st year cover class 2nd year cover class 1st year

Grass/herba Tree/shrub Imp. bldgb Imp. roadc Imp. otherd Water Soil Total SE

Imp. other 0.0 0.0 0.1 0.0 14.5 0.0 0.0 14.6 1.1
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.2 0.1 0.1 0.0 0.3 0.0 1.2 1.9 0.4

2nd year total 28.3 22.5 17.4 14.9 15.4 0.0 1.6
2nd year SE 1.4 1.3 1.2 1.1 1.1 0.0 0.4
Net (2005–2009) −0.2 −0.7 0.2 0.2 0.8 0.0 −0.3

Houston, TX (2004–2009) Grass/herb 28.7 0.0 0.5 0.0 0.5 0.2 0.2 30.1 1.5
Tree/shrub 1.4 27.4 0.3 0.1 0.2 0.1 0.8 30.3 1.5
Imp. bldg 0.0 0.0 13.5 0.0 0.0 0.0 0.2 13.7 1.1
Imp. road 0.0 0.0 0.0 12.0 0.0 0.0 0.0 12.0 1.0
Imp. other 0.1 0.0 0.1 0.0 11.8 0.0 0.1 12.2 1.0
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.4 0.0 0.0 0.0 0.1 0.0 1.2 1.7 0.4

2nd year total 30.6 27.4 14.4 12.1 12.7 0.3 2.6
2nd year SE 1.5 1.4 1.1 1.0 1.1 0.2 0.5
Net (2004–2009) 0.5 −3.0 0.7 0.1 0.5 0.3 0.8

Kansas City, MO (2003–2009) Grass/herb 48.5 0.5 0.2 0.3 0.7 0.1 0.3 50.7 1.6
Tree/shrub 1.1 27.5 0.0 0.1 0.0 0.0 0.5 29.2 1.4
Imp. bldg 0.0 0.0 4.6 0.0 0.2 0.0 0.0 4.8 0.7
Imp. road 0.0 0.0 0.0 6.3 0.0 0.0 0.0 6.3 0.8
Imp. other 0.0 0.0 0.2 0.1 6.8 0.0 0.0 7.1 0.8
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.2 0.0 0.0 0.0 0.7 0.0 1.0 1.9 0.4

2nd year total 49.8 28.0 5.0 6.8 8.4 0.1 1.8
2nd year SE 1.6 1.4 0.7 0.8 0.9 0.1 0.4
Net (2003–2009) −0.8 −1.2 0.2 0.5 1.3 0.1 −0.1

Los Angeles, CA (2005–2009) Grass/herb 21.0 0.0 0.3 0.0 0.2 0.0 0.3 21.8 1.3
Tree/shrub 0.4 20.6 0.2 0.0 0.3 0.0 0.0 21.5 1.3
Imp. bldg 0.0 0.0 21.0 0.0 0.2 0.0 0.0 21.2 1.3
Imp. road 0.0 0.0 0.0 14.7 0.0 0.0 0.0 14.7 1.1
Imp. other 0.0 0.0 0.4 0.0 15.8 0.0 0.1 16.3 1.2
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.3 0.0 0.5 0.2 0.2 0.0 3.1 4.3 0.6

2nd year total 21.7 20.6 22.4 14.9 16.7 0.0 3.5
2nd year SE 1.3 1.3 1.3 1.1 1.2 0.0 0.6
Net (2005–2009) −0.1 −0.9 1.2 0.2 0.4 0.0 −0.8

Miami, FL (2003–2009) Grass/herb 14.2 0.2 0.1 0.1 0.6 0.0 0.1 15.3 1.2
Tree/shrub 1.1 21.2 0.4 0.2 0.1 0.1 0.1 23.3 1.4
Imp. bldg 0.3 0.0 23.5 0.0 0.0 0.0 0.1 23.9 1.4
Imp. road 0.0 0.0 0.0 18.0 0.0 0.0 0.0 18.0 1.3
Imp. other 0.2 0.2 0.6 0.0 17.0 0.0 0.1 18.1 1.3
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.0 0.0 0.2 0.0 0.2 0.0 1.0 1.4 0.4

2nd year total 15.9 21.6 24.8 18.3 17.9 0.1 1.4
2nd year SE 1.2 1.4 1.4 1.3 1.3 0.1 0.4
Net (2003–2009) 0.6 −1.7 0.9 0.3 −0.2 0.1 0.0

Minneapolis, MN (2003–2008) Grass/herb 18.6 0.2 0.0 0.0 0.3 0.0 0.4 19.6 1.3
Tree/shrub 1.0 33.7 0.1 0.2 0.1 0.0 0.0 35.1 1.6
Imp. bldg 0.0 0.0 14.4 0.0 0.1 0.0 0.1 14.6 1.2
Imp. road 0.0 0.1 0.0 12.3 0.0 0.0 0.0 12.4 1.1
Imp. other 0.0 0.0 0.3 0.0 15.6 0.0 0.0 15.9 1.2
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.2 0.0 0.1 0.0 0.1 0.2 1.7 2.4 0.5

2nd year total 19.8 34.1 14.9 12.5 16.2 0.2 2.3
2nd year SE 1.3 1.6 1.2 1.1 1.2 0.2 0.5
Net (2003–2008) 0.2 −1.1 0.3 0.1 0.3 0.2 −0.1

Nashville, TN (2003–2008) Grass/herb 28.3 0.4 0.1 0.1 0.0 0.0 0.3 29.2 1.4
Tree/shrub 0.7 49.4 0.1 0.2 0.1 0.0 0.5 51.1 1.6
Imp. bldg 0.0 0.0 5.4 0.0 0.0 0.0 0.0 5.4 0.7
Imp. road 0.0 0.0 0.0 5.6 0.0 0.0 0.0 5.6 0.7
Imp. other 0.0 0.0 0.0 0.0 6.7 0.0 0.0 6.7 0.8
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.4 0.0 0.2 0.0 0.3 0.1 0.9 1.9 0.4

2nd year total 29.4 49.8 5.8 5.9 7.2 0.1 1.7

26 D.J. Nowak, E.J. Greenfield / Urban Forestry & Urban Greening 11 (2012) 21– 30

Table 2 (Continued)

City 1st year cover class 2nd year cover class 1st year

Grass/herba Tree/shrub Imp. bldgb Imp. roadc Imp. otherd Water Soil Total SE

2nd year SE 1.4 1.6 0.7 0.8 0.8 0.1 0.4
Net (2003–2008) 0.2 −1.2 0.4 0.3 0.4 0.1 −0.2

New Orleans, LA (2005–2009) Grass/herb 22.7 0.0 0.0 0.0 0.2 0.4 0.7 24.0 1.8
Tree/shrub 6.6 23.3 0.0 0.9 1.1 0.4 0.7 32.9 2.0
Imp. bldg 1.4 0.0 14.6 0.0 0.4 0.0 0.4 16.7 1.6
Imp. road 0.0 0.0 0.0 15.5 0.0 0.0 0.0 15.5 1.5
Imp. other 0.2 0.0 0.0 0.0 9.1 0.0 0.0 9.2 1.2
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.2 0.0 0.0 0.0 0.2 0.0 1.4 1.8 0.6

2nd year total 31.1 23.3 14.6 16.3 10.8 0.7 3.2
2nd year SE 2.0 1.8 1.5 1.6 1.3 0.4 0.7
Net (2005–2009) 7.1 −9.6 −2.1 0.9 1.6 0.7 1.4

New York, NY (2004–2009) Grass/herb 14.9 0.1 0.2 0.0 0.6 0.1 0.6 16.6 1.2
Tree/shrub 1.2 19.3 0.0 0.2 0.2 0.0 0.0 20.9 1.3
Imp. bldg 0.0 0.0 24.4 0.0 0.1 0.0 0.0 24.6 1.4
Imp. road 0.0 0.0 0.0 16.1 0.0 0.0 0.0 16.1 1.2
Imp. other 0.0 0.3 0.2 0.1 18.5 0.0 0.0 19.1 1.3
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.1 0.1 0.1
Soil 0.5 0.0 0.3 0.0 0.1 0.0 1.8 2.7 0.5

2nd year total 16.6 19.7 25.2 16.4 19.5 0.1 2.5
2nd year SE 1.2 1.3 1.4 1.2 1.3 0.1 0.5
Net (2004–2009) 0.0 −1.2 0.6 0.3 0.4 0.0 −0.2

Pittsburgh, PA (2004–2008) Grass/herb 16.9 0.0 0.0 0.0 0.1 0.0 0.1 17.1 1.2
Tree/shrub 0.2 41.6 0.1 0.0 0.0 0.0 0.0 41.9 1.6
Imp. bldg 0.0 0.0 14.7 0.0 0.1 0.0 0.1 14.9 1.2
Imp. road 0.0 0.0 0.0 13.3 0.0 0.0 0.1 13.4 1.1
Imp. other 0.0 0.0 0.1 0.0 11.6 0.0 0.0 11.7 1.0
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.1 0.0 0.0 0.0 0.0 0.0 0.8 1.0 0.3

2nd year total 17.2 41.6 14.9 13.3 11.8 0.0 1.2
2nd year SE 1.2 1.6 1.2 1.1 1.0 0.0 0.3
Net (2004–2008) 0.1 −0.3 0.0 −0.1 0.1 0.0 0.2

Portland, OR (2005–2009) Grass/herb 21.4 0.3 0.3 0.1 0.3 0.0 0.2 22.7 1.3
Tree/shrub 0.7 30.4 0.1 0.0 0.3 0.0 0.0 31.5 1.5
Imp. bldg 0.2 0.1 14.4 0.0 0.0 0.0 0.0 14.7 1.1
Imp. road 0.0 0.0 0.0 12.5 0.0 0.0 0.0 12.5 1.1
Imp. other 0.0 0.1 0.1 0.0 15.8 0.0 0.0 16.0 1.2
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 0.6 0.0 0.2 0.1 0.5 0.0 1.2 2.6 0.5

2nd year total 23.0 30.9 15.1 12.7 16.9 0.0 1.4
2nd year SE 1.3 1.5 1.1 1.1 1.2 0.0 0.4
Net (2005–2009) 0.3 −0.6 0.4 0.2 0.9 0.0 −1.2

Spokane, WA (2002–2007) Grass/herb 24.0 0.7 0.2 0.1 0.4 0.0 1.7 27.1 1.0
Tree/shrub 0.5 20.6 0.2 0.0 0.1 0.0 1.1 22.4 0.9
Imp. bldg 0.0 0.0 12.0 0.0 0.1 0.0 0.0 12.1 0.7
Imp. road 0.0 0.0 0.0 11.1 0.0 0.0 0.1 11.1 0.7
Imp. other 0.1 0.0 0.0 0.0 10.5 0.0 0.1 10.6 0.7
Water 0.1 0.1 0.0 0.0 0.0 0.0 0.0 0.1 0.1
Soil 1.3 0.5 0.5 0.2 0.7 0.0 13.6 16.7 0.8

2nd year total 25.9 21.8 12.8 11.4 11.6 0.0 16.5
2nd year SE 1.0 0.9 0.8 0.7 0.7 0.0 0.8
Net (2002–2007) −1.2 −0.6 0.8 0.3 1.0 −0.1 −0.2

Syracuse, NY (2003–2009)f Grass/herb 21.7 1.6 0.1 0.6 na 0.0 na 24.1 1.4
Tree/shrub 0.5 25.0 0.1 0.3 na 0.0 na 25.9 1.4
Imp. bldg 0.7 0.0 18.9 0.1 na 0.0 na 19.7 1.3
Imp. road 0.6 0.3 0.2 29.2 na 0.0 na 30.3 1.5
Imp. other na na na na na 0.0 na na na
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil na na na na na 0.0 na na na

2nd year total 23.6 26.9 19.3 30.2 na 0.0 na
2nd year SE 1.4 1.4 1.3 1.5 na 0.0 na
Net (2003–2009) −0.5 1.0 −0.4 −0.1 na 0.0 na

Tacoma, WA (2001–2005) Grass/herb 24.8 1.2 0.1 0.1 0.8 0.0 0.1 27.1 1.5
Tree/shrub 1.8 21.3 0.1 0.0 0.8 0.0 0.4 24.4 1.4

D.J. Nowak, E.J. Greenfield / Urban Forestry & Urban Greening 11 (2012) 21– 30 27

Table 2 (Continued)

City 1st year cover class 2nd year cover class 1st year

Grass/herba Tree/shrub Imp. bldgb Imp. roadc Imp. otherd Water Soil Total SE

Imp. bldg 0.2 0.0 13.2 0.0 0.3 0.0 0.2 14.0 1.1
Imp. road 0.0 0.0 0.0 12.5 0.0 0.0 0.0 12.5 1.1
Imp. other 0.0 0.1 0.1 0.1 13.8 0.0 0.1 14.2 1.2
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Soil 1.3 0.3 0.3 0.1 2.0 0.3 3.4 7.8 0.9

2nd year total 28.1 23.0 13.9 12.8 17.6 0.3 4.3
2nd year SE 1.5 1.4 1.1 1.1 1.3 0.2 0.7
Net (2001–2005) 1.0 −1.4 −0.1 0.3 3.4 0.3 −3.5

Average 20 citiesg Grass/herb 23.0 0.3 0.1 0.0 0.4 0.0 0.4 24.3 na
Tree/shrub 1.1 27.8 0.2 0.1 0.3 0.0 0.4 29.9 na
Imp. bldg 0.2 0.0 15.2 0.0 0.1 0.0 0.1 15.6 na
Imp. road 0.0 0.0 0.0 12.1 0.0 0.0 0.0 12.1 na
Imp. other 0.1 0.1 0.1 0.0 13.6 0.0 0.0 13.9 na
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.1 na
Soil 0.5 0.1 0.2 0.1 0.4 0.1 3.0 4.3 na

2nd year total 24.7 28.2 15.9 12.3 14.8 0.1 4.0
2nd year SE na na na na na na na
Average net 0.5 −1.5 0.3 0.3 0.8 0.1 −0.3

Average 18 citiesh Grass/herb 22.7 0.3 0.2 0.0 0.4 0.0 0.4 24.0 na
Tree/shrub 0.8 28.4 0.2 0.1 0.2 0.0 0.4 30.0 na
Imp. bldg 0.1 0.0 15.1 0.0 0.1 0.0 0.1 15.4 na
Imp. road 0.0 0.0 0.0 11.7 0.0 0.0 0.0 11.7 na
Imp. other 0.1 0.1 0.2 0.0 13.8 0.0 0.0 14.2 na
Water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.1 na
Soil 0.5 0.1 0.2 0.1 0.4 0.1 3.2 4.6 na

2nd year total 24.2 28.8 15.9 12.0 15.0 0.1 4.2
2nd year SE na na na na na na na
Average net 0.1 −1.1 0.4 0.2 0.8 0.0 −0.4

SE – standard error. Net – net difference between the years (2nd year − 1st year).
a Grass and other herbaceous ground cover.
b Impervious cover occupied by buildings.
c Impervious cover occupied by roads.
d Other impervious cover (e.g., sidewalks, driveways, and parking lots).
e Scrub/shrub/chaparral was a cover class only measured in Albuquerque, NM, and is included in tree/shrub cover. This cover class occupied 31.6 percent of the city area

in 2006 and dropped to 29.4 percent in 2009, a loss of 2.2 percent of the city area.
f Soil cover is included in grass and herbaceous cover; impervious other is included in impervious road.
g Results from Syracuse are not included in average of grass/herbaceous, impervious road, impervious other or soil (see table footnote f).
h Average result not including New Orleans or Detroit as these cities were specifically selected due to expected losses from hurricane and emerald ash borer damage

respectively. Results from Syracuse are not included in average of grass/herbaceous, impervious road, impervious other or soil (see table footnote f).

Most of the loss of tree cover converted to grass/herbaceous
cover (47 percent), followed by conversions to impervious cover (29
percent) and bare soil (23 percent) (Table 2). Likewise, new cover
most often converted from grass/herbaceous cover (68 percent),
followed by impervious cover (17 percent) and bare soil (14 per-
cent). Only one city (Syracuse) exhibited an overall increase in tree
cover, with most of this increase coming from grass/herbaceous
cover.

Change in percent impervious cover during the varying peri-
ods of analysis ranged from an increase of 3.6 percent in Tacoma
to a decrease in percent impervious cover of −0.5 in Syracuse
(Table 3). Seventeen of the 20 cities analyzed showed an increase
in net impervious cover, 16 of those cities had a statistically
significant increase. Four cities exhibited small changes in net
impervious cover that were not statistically significant from zero
(Syracuse, Chicago, Pittsburgh, New Orleans). Percent impervious
cover increased on average by 1.4 percent during the varying peri-
ods of analysis (1.3 percent for 20 city average) with the greatest
increases in percent impervious cover in Tacoma (3.6 percent), Bal-
timore (2.1 percent) and Kansas City and Spokane (2.0 percent
each). The relative increase in impervious cover was as high as 11.2
percent in Kansas City, but averaged 3.9 percent (3.7 percent for 20
city average).

Cities with the greatest annual increase in impervious cover
were Los Angeles (average of 550 ha/yr), Houston (400 ha/yr) and
Albuquerque (280 ha/yr) (Table 3). Impervious cover increases per
capita were greatest in Tacoma (6.0 m2/person/yr), Kansas City
(5.9 m2/person/yr) and Albuquerque (5.5 m2/person/yr) with an
average increase of 2.2 m2/person/yr (2.1 m2/person/yr for 20 city
average). Average annual increase in percent impervious cover
was 0.31 percent/yr (0.30 percent/yr for 20 city average). Rel-
ative annual increase in impervious cover was 0.87 percent/yr
(0.82 percent/yr for 20 city average).

The analysis of the 20 cities shows a general loss in tree cover and
increase in impervious cover in the mid to late 2000s. This overall
trend of change was also exhibited in the results of national urban
land cover change using Google Earth imagery. Of the 1000 ran-
dom paired-points laid throughout the conterminous urban United
States, 970 points were interpretable, with average length of time
between points of 6.4 yr. The most recent imagery had an aver-
age year of 2009, but ranged between 2004 and 2011. The older
paired image year averaged 2002 with a range of 1990–2006. Tree
cover increases between images averaged 2.1 percent (SE = 0.5 per-
cent) with average losses of −2.3 percent (SE = 0.5 percent) for an
average net change in tree cover of −0.2 percent. Impervious cover
increases between images averaged 3.2 percent (SE = 0.6 percent)

28 D.J. Nowak, E.J. Greenfield / Urban Forestry & Urban Greening 11 (2012) 21– 30

Table 3
Percent net and annualized net absolute and relative tree and impervious cover change in 20 U.S. cities. Absolute percent change is based on city land area between the years
(percent of city land in year 1 minus percent of city land in year 2). Relative percent change is based on amount of cover in year 1 (percent of city in year 1 minus percent
of city in year 2 divided by percent of city in year 1). Annualized change is percent change during time period on an annual basis. Per capita change estimates are based on
population in the first year of analysis.

City Net Tree cover change Impervious cover change Annualized net

Absolute change Relative change ha/yrc m2/cap/yrd ha/yrc m2/cap/yrd Absolute change Relative change

Treea Imp.b Treea Imp.b Treea Imp.b Treea Imp.b

New Orleans, LA (2005–2009) −9.6** 0.4 −29.2** 0.9 −1120 −24.6 40 0.9 −2.49 0.09 −8.27 0.21
Houston, TX (2004–2009) −3.0** 1.3** −9.8** 3.5** −890 −4.3 400 1.9 −0.60 0.26 −2.03 0.69
Albuquerque, NM (2006–2009) −2.7** 1.8** −6.6** 5.1** −420 −8.3 280 5.5 −0.91 0.60 −2.26 1.67
Baltimore, MD (2001–2005) −1.9** 2.1** −6.3** 4.7** −100 −1.5 110 1.7 −0.48 0.51 −1.62 1.16
Atlanta, GA (2005–2009) −1.8** 1.7** −3.4** 6.5** −150 −3.1 150 3.1 −0.46 0.43 −0.85 1.58
Miami, FL (2003–2009) −1.7** 1.0* −7.1** 1.7* −30 −0.8 20 0.5 −0.28 0.16 −1.22 0.27
Tacoma, WA (2001–2005) −1.4** 3.6** −5.8** 8.9** −50 −2.6 117 6.0 −0.36 0.89 −1.49 2.15
Kansas City, MO (2003–2009) −1.2** 2.0** −4.2** 11.2** −160 −3.5 270 5.9 −0.20 0.34 −0.71 1.78
Nashville, TN (2003–2008) −1.2** 1.1** −2.4** 6.2** −300 −5.3 270 4.8 −0.24 0.22 −0.48 1.21
New York, NY (2004–2009) −1.2** 1.4** −5.5** 2.3** −180 −0.2 210 0.3 −0.23 0.27 −1.13 0.45
Minneapolis, MN (2003–2008) −1.1** 0.8** −3.1** 1.8** −30 −0.8 20 0.5 −0.22 0.15 −0.63 0.35
Boston, MA (2003–2008) −0.9* 1.7** −3.2* 3.6** −20 −0.3 40 0.7 −0.19 0.35 −0.65 0.71
Los Angeles, CA (2005–2009) −0.9** 1.8** −4.2** 3.4** −270 −0.7 550 1.4 −0.23 0.45 −1.06 0.85
Detroit, MI (2005–2009) −0.7** 1.2** −3.0** 2.6** −60 −0.7 110 1.2 −0.18 0.30 −0.77 0.64
Portland, OR (2005–2009) −0.6 1.5** −1.9 3.5** −50 −0.9 130 2.4 −0.15 0.38 −0.49 0.87
Spokane, WA (2002–2007) −0.6 2.0** −2.5 5.8** −20 −1.0 60 3.0 −0.11 0.39 −0.50 1.14
Chicago, IL (2005–2009) −0.5** 0.0 −2.7** 0.0 −70 −0.2 0 0.0 −0.13 0.00 −0.69 0.00
Pittsburgh, PA (2004–2008) −0.3* 0.0 −0.8* 0.0 −10 −0.3 0 0.0 −0.08 0.00 −0.19 0.00
Denver, CO (2005–2009) −0.3* 1.4** −3.1* 3.6** −30 −0.5 140 2.5 −0.08 0.35 −0.78 0.88
Syracuse, NY (2003–2009) 1.0* −0.5 4.0* −1.0 10 0.7 −6 −0.4 0.17 −0.09 0.65 −0.17

20 city average −1.5 1.3 −5.0 3.7 −3.0 2.1 −0.37 0.30 −1.29 0.82
18 city averagee −1.1 1.4 −3.8 3.9 −1.9 2.2 −0.27 0.31 −0.90 0.87

a Percent tree and shrub cover (including shrub/scrub/chaparral cover in Albuquerque, NM).
b Percent impervious surfaces (building, roads and other combined).
c Average annual change in hectares per year.
d Average annual change in square meters per capita per year.
e Average result not including New Orleans or Detroit as these cities were specifically selected due to expected losses from hurricane and emerald ash borer damage

respectively.
* Change significantly different from zero at alpha = 0.90.

** Change significantly different from zero at alpha = 0.95.

with average losses of −0.4 percent (SE = 0.2 percent) for an average
net change in impervious cover of +2.8 percent.

Discussion

While cities expend resources to plant millions of new trees,
land development, storms, old age and other factors are reduc-
ing the number of older, established trees in cities. Though current
planting campaigns may increase tree cover now and in the future,
recent trends indicate that tree cover is decreasing in many U.S.
cities. Tree cover is decreasing at a rate of about 0.27 percent of the
city land area per year, which is equivalent to about 0.9 percent of
the existing tree cover being lost annually.

The tree cover loss in the analyzed cities was higher than the
average tree cover loss for urban land in the conterminous United
States by a factor of about 6 (1.1 vs. 0.2 percent over the varying
time frames). This difference is likely because these analyzed cities
do not represent the entire urban area. The selected cities are rel-
atively major cities with increased population densities and likely
increased development pressures when compared with the aver-
age urban landscape, which includes many smaller, less densely
populated areas. These city boundaries, which are often in forested
regions, can also include non-urban lands that may have a high
likelihood for development and therefore loss of tree cover and
increased impervious cover. The change effects in these cities
are likely more representative of change in major cities than the
national urban change estimates.

Using the national tree cover loss estimate of 0.2 percent of
urban land over about a 6 yr period, which equates to about 1/30
of a percent per year, a first order approximation of tree cover loss

in urban areas of the conterminous United States is a loss rate of
about 7900 ha of urban tree cover per year. Given an average tree
density per unit of urban tree cover of approximately 508 trees/ha
(average from Cumming et al., 2007; Nowak et al., 2007, in press-
a, in press-b; Nowak and Greenfield, 2008; unpublished data), this
loss equates to an annual net loss of about 4.0 million trees per
year in urban areas of the conterminous United States. This esti-
mate of number of trees lost may be excessive as much of canopy
loss may be due to loss of mature trees that would have a lower tree
density per unit canopy than the average urban forest, but further
research is needed to understand the composition and size class
distribution of the canopy loss. Although tree planting and natu-
ral regeneration are occurring in urban areas, net tree cover is on
a general decline in urban areas of the United States. Tree canopy
loss of mature trees, for whatever reason (storms, insects, devel-
opment, old age), can create relatively large gaps in the canopy
cover that will require new tree plantings or regeneration and time
to fill.

It is apparent that tree planting and natural regeneration are
insufficient to offset the current losses of established urban tree
canopies. However, without various tree planting efforts in cities,
tree cover loss would be higher. Efforts to facilitate more natural
regeneration in cities (e.g., limits on mowing) may also be needed
to sustain tree cover. Natural regeneration may not work in all loca-
tions (e.g., water limited areas) or produce desired tree species, but
it can provide for relatively low cost tree/shrub establishment. Sim-
ilarly, tree planting may not be appropriate in all cities (e.g., water
limited areas) due to the resource costs of maintaining vegetation
(e.g., water). Sustaining tree cover not only includes establishing
new trees, but also limiting the loss of existing canopy, particularly

D.J. Nowak, E.J. Greenfield / Urban Forestry & Urban Greening 11 (2012) 21– 30 29

large trees that provide substantial amounts of canopy per tree.
Sustaining tree health and protection of healthy tree canopies from
human removal (e.g., development) or natural mortality forces (e.g.,
insects and diseases) can also help sustain existing tree cover and
associated environmental services.

Though the current trend is a decline in canopy cover, not all
cities are losing tree cover. One of the 20 cities analyzed (Syracuse,
NY) had an absolute increase in canopy cover of one percent, or
0.2 percent increase per year, with most of the tree cover increase
occurring in grass/herbaceous areas. This increase in tree cover
matches field data estimates of urban forest change in Syracuse
(U.S. Forest Service, unpublished data) that shows that the number
of trees (woody plants with stem diameter at 1.37 m greater than
2.54 cm) are increasing. This increase is dominated by European
buckthorn (Rhamnus cathartica L.), an invasive small tree/shrub
from Europe. Thus, the cover increase in Syracuse is most likely
due to natural regeneration in concert with limited development
or activities that would tend to reduce regeneration.

New Orleans, as expected, had a significant reduction in tree
cover (−9.6 percent absolute reduction or −29.2 percent relative
reduction), which is most likely due to the devastation of Hurri-
cane Katrina in 2005 (e.g., Chapman et al., 2008). In contrast, the
loss in tree cover due to the emerald ash borer in Detroit was lower
than expected. Since 2002, this beetle has killed more than 30 mil-
lion ash trees in Southeastern Michigan (US Forest Service et al.,
2011). However, the loss of tree cover in Detroit (−0.18 percent
absolute annual reduction or −0.77 percent relative annual reduc-
tion) was less than the average loss from the sampled cities (−0.27
percent absolute annual reduction or −0.90 percent relative annual
reduction). This difference could be due to ash trees not compris-
ing a major component of overall tree cover in Detroit and/or new
trees being established through tree planting programs or natural
regeneration that help offset the loss of ash and other trees.

Overall, most of the tree losses converted to grass/herbaceous
cover (47 percent) or impervious cover (29 percent), while most of
the gain of new tree cover also came from grass/herbaceous cover
(68 percent) or impervious cover (17 percent). Some of the conver-
sions from tree to impervious cover are due to development, but are
also due to impervious cover being beneath trees. When trees are
removed, the ground surface beneath the trees switches to the new
cover class. Likewise, as trees cover ground surfaces, additional tree
cover can tend to reduce impervious cover estimates when trees
grow over the impervious surfaces.

Of the overall average increase in impervious cover, about 29
percent of that change was due to changes with loss of tree cover.
That 29 percent of newly classified impervious cover is a combi-
nation of new development and exposure of existing impervious
cover beneath trees. However, at least 71 percent of the imper-
vious cover increase was due to new development. Some cities
(i.e., Chicago, Pittsburgh) exhibited no net change in impervious
cover during the analysis period, but did exhibit increases and
decreases in impervious cover that offset each other. Syracuse
exhibited a decrease in impervious cover, which may be, in part, due
to the overall increase in tree cover. However, most of the changes
in impervious cover in Syracuse occurred with grass/herbaceous
cover. New Orleans also lost a substantial amount of building cover
(2.1 percent absolute reduction), most likely due to damage from
Hurricane Katrina (e.g., Kates et al., 2006).

A better understanding of how tree cover and tree populations
are changing can aid managers in developing regeneration or
canopy protection plans to sustain adequate tree cover through
time and space. Photo-interpretation of paired digital images offers
a relatively easy, quick and low-cost means to statistically assess
changes among various cover types. To help in quantifying the
cover types within an area, a free tool (i-Tree Canopy) is available
(www.itreetools.org) that allows users to photo-interpret a city

using Google images. This program automatically quantifies the
percent cover and associated standard error for each cover class
based on user interpretations. Cover data on a city can provide
a baseline for developing management plans, setting tree cover
goals, and for monitoring change through time. Future analyses
on cover distribution or change by land use type or geographic
region are needed to investigate patterns and causes of tree and
impervious cover changes between and within cities.

The paired digital image analysis offers a relatively quick, easy
and cost-effective means to assess cover change, but it does have
some limitations. Though Google offers high-resolution imagery in
many parts of the world, paired image analysis with Google images
is limited by the varying dates among images and varying image
resolution. In urban areas, many of the Google images are of suffi-
cient resolution for accurate photo-interpretation and images are
continually updated. Obtaining local digital images with known
and consistent dates across an area of analysis can overcome the
problems associated with varying dates across a study area. Some-
times paired city data also had different image resolution between
years, but most images were 1 m or less. As image interpretation
was paired, information from the higher resolution image could
aid in interpreting the lower resolution image. Another limitation
of the paired image approach is the ability of the interpreter to
correctly classify sample points. Interpreter error can lead to inac-
curate results, but proper training and testing can produce accurate
results. Satellite cover maps also have inherent inaccuracies due to
classification errors and can cost tens of thousands of dollars to pro-
duce a cover map for a city. The paired photo-interpretation method
offers a more cost effective means to assess change, but does not
produce a detailed map of cover attributes or cover change across
a city.

The results of this study illustrate recent changes in tree and
impervious cover in cities and urban areas that can be used to
inform planners and policy makers. To determine whether simi-
lar trends occurred in the 1990s or early 2000s, and whether these
trends will continue in the future, more paired image analyses can
be conducted using older paired imagery or by comparing future
imagery with contemporary images. More paired image analyses
can help better determine both spatial and temporal patterns and
rates of landscape cover change. Photo-interpreted data on cover
in urban areas and elsewhere can provide an accurate means of
assessing cover types and changes in cover through time to help
managers and planners make informed decisions on how to better
improve local landscapes and the environment.

Conclusion

Tree cover provides a simple means to assess the magnitude of
the overall urban forest and its environmental effects. Despite vari-
ous and likely limited tree planting and protection campaigns, tree
cover tends to be on the decline in U.S. cities while impervious cover
is on the increase. While these individual campaigns are helping to
increase or reduce the loss of urban tree cover, more widespread,
comprehensive and integrated programs that focus on sustaining
overall tree canopy may be needed to help reverse the trend of
declining tree cover in cities. Net tree cover change is the result of
the combined influences of tree planting and natural regeneration,
tree growth and tree mortality. Developing coordinated healthy
tree canopy programs across various land ownerships can help
sustain desired tree cover levels and better manage cover change.
Monitoring of tree cover changes is essential to determine current
trends and whether desired canopy levels or program effects are
being attained. Photo-interpretation of digital aerial images can
provide a simple and timely means to assess urban tree cover and
how it is changing.

http://www.itreetools.org/

30 D.J. Nowak, E.J. Greenfield / Urban Forestry & Urban Greening 11 (2012) 21– 30

Acknowledgments

Funding for this project was provided, in part, by the U.S. For-
est Service’s RPA Assessment Staff and State & Private Forestry’s
Urban and Community Forestry Program and the National Science
Foundation (NSF grants DEB-0423476 and BCS-0948952) through
the Baltimore Ecosystem Study-Long Term Ecological Research
(BES-LTER) and the Syracuse Urban Long-term Research Area
Exploratory Award (ULTRA-Ex). The use of trade, firm, or corpo-
ration names in this article is for the information and convenience
of the reader. Such use does not constitute an official endorsement
or approval by the U.S. Department of Agriculture Forest Service of
any product or service to the exclusion of others that may be suit-
able. We thank Mike Boarman, Allison Bodine and Tian Zhou for
photo-interpretation. We also thank John Stanovick for his statis-
tical assistance and review, and Mike Galvin and Jackie Lu for their
comments on a draft manuscript.

References

Chapman, E.L., Chambers, J.Q., Ribbeck, K.F., Baker, D.B., Tobler, M.A., Zeng, H., White,
D.A., 2008. Hurricane Katrina impacts on forest trees of Louisiana’s Pearl River
basin. Forest Ecology and Management 256, 883–889.

City of New York, 2011. MillionTreesNYC (retrieved 01.06.11) http://www.
milliontreesnyc.org/html/home/home.shtml.

City of Los Angeles, 2011. MillionTreesLA (retrieved 15.06.11) http://www.
milliontreesla.org/.

City of Pasadena, 2011. Pasadena Tree Protection Ordinance (retrieved 15.06.11)
http://ww2.cityofpasadena.net/publicworks/PNR/TreeOrdinance/default.asp.

City of Seattle, 2011. Seattle’s Canopy Cover (retrieved 01.06.11) http://www.
seattle.gov/trees/canopycover.html.

Cumming, A.B., Nowak, D.J., Twardus, D.B., Hoehn, R., Mielke, M., Rideout, R., 2007.
Urban Forests of Wisconsin 2002: Pilot Monitoring Project 2002. USDA For-
est Service, Northeastern Area State and Private Forestry Report, NA-FR-05-07.
USDA Forest Service.

Dwyer, J.F., McPherson, E.G., Schroeder, H.W., Rowntree, R.A., 1992. Assessing the
benefits and costs of the urban forest. Journal of Arboriculture 18 (5), 227–234.

Google Inc., 2011. Google Earth (retrieved 15.01.11) http://earth.google.com.
Hansen, M.C., DeFries, R.S., Townshend, J.R.G., Carroll, M., Dimiceli, C., Sohlberg, R.A.,

2003. Global percent tree cover at a spatial resolution of 500 meters: first results
of the MODIS vegetation continuous fields algorithm. Earth Interactions 7 (10),
1–15.

Heisler, G.M., Brazel, A.J., 2010. The urban physical environment: temperature and
urban heat islands. In: Aitkenhead-Peterson, J., Volder, A. (Eds.), Urban Ecosys-
tem Ecology (Agronomy Monograph). Soil Science Society of America, Madison,
WI, pp. 29–56.

Kates, R.W., Colten, C.E., Laska, S., Leatherman, S.P., 2006. Reconstruction of
New Orleans after Hurricane Katrina: a research perspective. PNAS 103 (40),
14653–14660.

Kuo, F.E., Sullivan, W.C., 2001. Environment and crime in the inner city: does vege-
tation reduce crime? Environmental Behavior 33 (3), 343–365.

Lindgren, B.W., McElrath, G.W., 1969. Introduction to Probability and Statistics.
Macmillan, London.

Lunetta, R.L., Knight, F.K., Ediriwickrema, J., Lyon, J.G., Worthy, L.D., 2006. Land-cover
change detection using multi-temporal MODIS NDVI data. Remote Sensing of
Environment 105, 142–154.

Maryland Department of Natural Resources, 2011. Cheasapeake Bay Urban
Tree Canopy Goals (retrieved 01.10.11) http://www.dnr.state.md.us/forests/
programs/urban/urbantreecanopygoals.asp.

National Research Council, Committee on Hydrologic Impacts of Forest Manage-
ment, 2008. Hydrologic Effects of a Changing Forest Landscape. The National
Academies Press, Washington, DC.

Nowak, D.J., 1993. Historical vegetation change in Oakland and its implications for
urban forest management. Journal or Arboriculture 19 (5), 313–319.

Nowak, D.J., Buckelew Cumming, A., Twardus, D., Hoehn, R.E., Brandeis, T.J., Oswalt,
C.M. Urban Forests of Tennessee. Gen. Tech. Rep. U.S. Department of Agriculture,
Forest Service, in press-a.

Nowak, D.J., Buckelew-Cumming, A., Twardus, D., Hoehn, R., Mielke, M., 2007.
National Forest Health Monitoring Program, Monitoring Urban Forests in Indi-
ana: Pilot Study 2002. Part 2: Statewide Estimates Using the UFORE Model.
Northeastern Area Report, NA-FR-01-07.

Nowak, D.J., Dwyer, J.F., 2007. Understanding the benefits and costs of urban forest
ecosystems. In: Kuser, J. (Ed.), Urban and Community Forestry in the Northeast.
Springer Science and Business Media, New York, pp. 25–46.

Nowak, D.J., Greenfield, E.J., 2008. Urban and Community Forests of New England.
USDA Forest Service, Northern Research Station, General Technical Report NRS-
38. Newtown Square, PA.

Nowak, D.J., Hoehn, R., Crane, D.E., Bodine, A. Assessing urban forest effects and val-
ues in the Great Plains States: Kansas, Nebraska, North Dakota, South Dakota.
USDA Forest Service, Northern Research Station, Resource Bulletin NRS, New-
town Square, PA, in press-b.

Nowak, D.J., Rowntree, R.A., McPherson, E.G., Sisinni, S.M., Kerkmann, E., Stevens, J.C.,
1996. Measuring and analyzing urban tree cover. Landscape and Urban Planning
36, 49–57.

Oke, T.R., 1989. The micrometeorology of the urban forest. Philosophical Transac-
tions of the Royal Society of London B 324, 335–349.

Parlin, M., 2009. Seattle, Washington Urban Tree Canopy Analysis. NCDC
Imaging (retrieved 15.06.11) http://www.seattle.gov/trees/docs/NCDC
Final Project Report.pdf.

Schwarz, M., Waser, L.T., Zimmerman, N.E., 2006. Change detection based on
fractional tree cover derived from MODIS data. In: Kerle, N., Skidmore, A.K.
(Eds.), Proceedings of the ISPRS Mid-term Symposium. (retrieved 01.11.11)
www.isprs.org/proceedings/XXXVI/Part7/PDF/022.pdf.

Sokal, R.R., Rohlf, F.J., 2003. Biometry: The Principles and Practices of Statistics in
Biological Research. W.H. Freeman and Company, New York, NY.

Town of Chapel Hill, 2011. Tree Protection (retrieved 15.06.11) http://www.ci.
chapel-hill.nc.us/index.aspx?page=879.

U.S. Census Bureau, 2007. U.S. Census Data (retrieved 15.01.11) www.census.gov.
U.S. Census Bureau, 2011. Population Estimates (retrieved 01.06.11) http://www.

census.gov/popest/cities/SUB-EST2009-4.html.
U.S. Environmental Protection Agency, 1983. Results of the Nationwide Urban Runoff

Program: Volume 1 – Final Report. U.S. Environmental Protection Agency, Water
Planning Division, Washington, DC. NTIS Accession Number: PB84-185552.

U.S. Environmental Protection Agency, 2011. 2006 National Land Cover Data (NLCD
2006) (retrieved 01.11.11) http://www.epa.gov/mrlc/nlcd-2006.html.

US Forest Service, Michigan State University, Purdue University and Ohio State Uni-
versity, 2011. Emerald Ash Borer, Michigan Information (retrieved 15.06.11)
www.emeraldashborer.info/michiganinfo.cfm.

Westphal, L.M., 2003. Urban greening and social benefits: a study of empowerment
outcomes. Journal of Arboriculture 29 (3), 137–147.

Wolf, K.M., 2003. Public response to the urban forest in inner-city business districts.
Journal of Arboriculture 29 (3), 117–126.

Yang, L., Xian, G., Klaver, J.M., Deal, B., 2003. Urban land-cover change detection
through sub-pixel imperviousness mapping using remotely sensed data. Pho-
togrammetric Engineering and Remote Sensing 69 (9), 1003–1010.

Zhou, W., Troy, A., Grove, M., 2008. Object-based land cover classification and change
analysis in the Baltimore metropolitan area using multitemporal high resolution
remote sensing data. Sensors 8, 1613–1636.

	Tree and impervious cover change in U.S. cities
	

	Tree and impervious cover change in U.S. cities
	Introduction
	Methods
	Results
	Discussion
	Conclusion
	Acknowledgments
	References

	Text6: This article is a U.S. government work, and is not subject to copyright in the United States.

