
SCE TREE REMOVAL
IN DROUGHT AND BARK BEETLE
INFESTED AREAS

2018

This fact sheet is an update from Southern
California Edison (SCE) regarding its efforts
to remove hundreds of thousands of dead,
dying, or diseased trees.

•	 The distance between the tree and SCE’s
lines or facilities is equal to or less than
the tree’s height.

•	 The tree is dead, dying or diseased due to
drought or bark beetle infestation.

•	 The tree is located within a designated
drought and bark beetle infested area
within SCE’s service territory.

Only specially-trained tree trimmers can work near
powerlines. Homeowners who hire their own tree
trimmers to prune or remove trees near lines
must first notify SCE. This includes work on any
tree within 10-feet of SCE lines or trees that could
come in contact with lines or equipment if they fall.

SCE has a “make-safe” program. As part of this
program, SCE will assess and remove portions
of trees to a level that would allow other workers
without this training to remove or prune the rest
of the tree.

Criteria for SCE Tree Removal

SCE removes dead or dying trees that could fall
onto our electrical facilities – even those on private
land.

The criteria SCE uses in determining which trees to
remove may include the following:

Edison’s “Make-Safe” program

For all inquiries, please contact
Customer Support: (800) 655-4555

Please visit us at: sce.com

VERSION 07.11.18

SCE TREE REMOVAL IN DROUGHT AND
BARK BEETLE INFESTED AREAS

The safety of our customers, communities
and employees is our top priority and a core
value here at SCE.

For years, we’ve been working to reduce the
risk of wildfires within drought and bark beetle
infested areas by removing dead, dying and
diseased trees that threaten our power lines.
Since 2014, SCE has removed more than
113,000 of these trees.

We partner with a number of state and local
agencies in this effort, including CALFire,
US Forest Service, the California State Tree
Mortality Task Force and the Mountain Area
Safety Taskforce.

Customers will be provided advanced notice
prior to any work. We also work closely with
property owners to make arrangement for
the removal of trees on private land near our
facilities.

White Fir mortality on USFS lands
near SCE’s Dinkey Creek

Background and Timeline

The frequency and severity of droughts have
increased in recent years, particularly here in
California and other parts of the southwest.
Due to drought conditions and resulting bark
beetle infestation, California has experienced
a major die-back (a tree dying from the
outside in) of trees in our forests, and a
decline in our overall forest health.

•	 April 2003: State regulators direct SCE
and other utilities to remove dead and
dying trees that could fall onto utility
electrical facilities.

•	 January 2014: California Governor Jerry
Brown declares a state of emergency due
to drought.

•	 October 2015: The Governor declares
another state of emergency as the state
faces “the worst epidemic of tree mortality
in its modern history” as a result of severe
drought and bark beetle infestations.

•	 December 2017 – The U.S. Forest Service
(USFS) announces that an additional
27 million trees have died in the past
year, bringing the total number of trees
that have died due to drought and bark
beetles to a historic 129 million. The dead
trees continue to pose a hazard to people
and critical infrastructure. .

.

SCE’s Response to the Challenge

SCE established the Drought Resolution
Initiative and Bark Beetle Project to address
tree mortality. SCE continues to work with
state and federal agencies, local governments,
utilities, and various stakeholders to
coordinate emergency protective actions and
monitor ongoing conditions.

SCE routinely patrols utility lines for dead,
dying, or diseased trees. Crews walk the
area and attempt to inspect each tree to
determine the tree’s health. Dead or dying
trees are marked and tagged for removal.

SCE works with the U.S. Forest Service (USFS)
and other regulatory agencies to ensure that
all environmental requirements are met. The
USFS and SCE have identified and mapped
environmentally sensitive areas and use
trained environmentalists, biologists, and
archeologists at these locations to monitor
tree removals. SCE hires qualified contractors
to prune and remove trees.

Since 2014, SCE has removed over 113,000
dead and dying trees that threatened public
safety and SCE electrical facilities in the
drought and bark beetle infested zones.

DOWNLOAD the “Tree Mortality – Drought
and Bark Beetle, What Property Owners Need
to Know” flyer and other information from this
website:

www.readyforwildfire.org/Bark-Beetle-Campaign-Toolkit/

