

PROJECT PROCESS

60%

reduction in street-level air pollution

increase in sales for shopping districts

reduction in summertime ambient air temperature

12%

decrease in crime with 10% increase in tree canopy*

LOWEST RATE OF TREE CANOPY HIGHEST RATE OF TREE CANOPY

OHIO EXPO CENTER

AIRPORT (CMH)

FORT HAYES

8%

7%

7%