
Moreland Tree Planting Manual for Residential Zones
(22 December 2014)
1.0 Introduction

This Manual has been prepared to provide guidance to planning permit applicants about the recommended size and species of trees to be included in landscape plans to meet the landscape requirements of the schedules to the Residential Zones. The information contained in this Manual is based on the Moreland Street Landscape Strategy (adopted 8 August 2012).
Moreland’s schedules to the residential zones require the planting of suitable trees in certain locations, including:

· Front setbacks

· Side and rear setbacks

· Secluded private open space

Depending on the specific schedule, tree planting will be required in at least one of the above locations. The requirements of the relevant schedule should be referred to for confirmation of the extent of tree planting to be confirmed on landscape plans. Landscape plans are required to be submitted with permit applications.

2.0 Matching Tree Size to Available Space
The space available for tree planting will differ depending on the size of building setbacks from property boundaries and the size of secluded private open space.
The matrix in figure 1 below should be used to guide whether a large, medium or small tree should be selected. Once size of tree is determined, the tree species selection can be made (refer section 3.0 and the recommended species lists in Appendix 1).
The Tree Planting Space Matrix defines the space available to grow a tree and fits the most appropriate sized tree into the space based on the fundamental design parameter of using the largest acceptable tree in each planting situation.
The Tree Planting Space Matrix combines the width and depth of the space available for the tree to provide sufficient space for the trunk and main structural roots and for tree canopy growth. It assumes the same amount of space is available at ground level and canopy level.
A minimum planting bay of 600mm is required.
Figure 1. Tree planting space matrix
	
	
	Width of available space

	
	
	> 4 metres
	3-4 metres
	1.8-3 metres

	Depth of available space

(eg. front setback distance)
	> 4 metres
	L
	L or M
	VS

	
	3-4 metres
	S or M
	S or M
	VS

	
	1.8-3 metres
	VS
	VS
	VS


Note. Where there is less than 1.8m dimension, there is insufficient room for tree planting.

2.1 Tree Size

Four basic tree size categories were developed based on the actual dimensions of available or commonly used trees and the space typically available.  The four size categories are:

1.
Very small: 6 or less metres tall by 6 or less metres wide
2.
Small: 6 to 8 metres tall by 5 to 10 metres wide

3.
Medium: 8 to 15 metres tall by 8 to 18 metres wide

4.
Large: 15 or more metres tall by 15 or more metres wide

Tree sizes at maturity have been estimated.  Obviously tree growth varies from one individual to another and between populations and different provenances, so wherever possible sources of trees have been identified to reduce the likelihood of trees growing much larger than anticipated.  

3.0 Recommended Tree Species

The tree size matrix in section 2.0 above should be used to determine what sized tree is suitable for the available space. Once the right size is determined, the species can be selected. The recommended species lists in Appendix 1 are grouped into different sized trees.

The recommended species include a combination of indigenous, Australian native and exotic tree species that have shown to perform well in Moreland. It provides a basis for selection but is not intended to be exhaustive.

Selection of appropriate species should also consider site orientation and whether deciduous or evergreen species are more suitable to allow for summer sun and winter shading to north and west facing windows and open space.

Trees considered to be environmental weeds must not be planted. Species with weed potential or a tendency to sucker should not be planted within creek buffer zones or other environmentally sensitive areas. This applies to the following species in Appendix 1:
· Celtis australis and C. occidentalis 

· Robinia pseudoacacia 

· Gleditsia triacanthos 

· Olea europaea

· Casuarina cunninghamiana

· Ulmus procera

· Platanus xacerifolia
Trees must be able to survive with natural rainfall. Reliance on irrigation systems is not supported.
4.0 Tree Planting and Establishment Methods

4.1 Tree Planting Details

Trees at planting should be at least:

· Height – 2 metres
· Caliper width – 30mm
· Rootball - must provide enough ballast to support the tree
· A minimum planting bay of 600mm is required
· Tree should be staked on both sides for support

Refer to diagram on following page.

Other notes to consider include:

· Opportunities for passive watering (e.g. can it be connected to nearby house drain downpipes?)

· Planting configuration and context (how do proposed trees integrate with overall landscape plan onsite and in nearby public realm?)

Consideration of underground and overhead services.

[image: image6.wmf]

4.2 Tree Maintenance

Landscape Plans should include an establishment maintenance plan. An example of a two year establishment maintenance plan is shown in the table below. 
	Activity
	Year 1 – Number of visits
	Year 2 – Number of visits

	Watering
	30
	20

	Weed control
	2
	1

	Mulch top up
	2
	1

	Formative pruning
	-
	1

	Stake removal
	-
	1

	Water well removal 
	-
	1

	Tree tie removal 
	-
	1


The major limitations to root spread will be soil compaction from development works.

The planting hole can be dug with a number of different pieces of equipment.  Recently the use of chain trenchers has become common. These devices will dig a hole of this type readily, in most soils, and will leave the excavated soil in a good tilth condition for backfilling after planting.  In the sandy and loam soils in Moreland holes can be dug at most times of the year.  In the basalt clay soils holes are best pre-dug during summer while the soil is dry.

Unamended site soil is recommended as backfill in all planting situations.  Organic and other amendments are generally of no value and may make the planting environment worse. If organic amelioration of site soil was desired, shallow incorporation of composted organic matter (surface 100 mm only) is recommended. Surface application of organic mulches is a preferred option.

If site soil cannot be used for backfilling the planting hole, a low organic matter sandy soil is recommended.  The drainage rate of this soil should be no less than 5 mm /h.

Drainage will not be required in most planting holes unless the tree is not suited to the drainage characteristics of the site or is of a very large size requiring excavation into underlying clay subsoil.  Drainage will be required where trees are being planted into rain garden planters for water quality treatment of runoff water.
Improving soil conditions for trees growing in paved areas

One simple way of improving tree soil conditions is the use of raised planters that provide an improved soil volume in the root flare area and zone of rapid taper.  This approach also reduces soil compaction around the base of the tree by reducing pedestrian access. If such an approach is used it is essential that the soil in the raised planter is connected to a larger soil volume below the paving.
Structural soil cells (e.g. like ‘stratacell’) should also be considered. They provide volume beneath paving and avoid clutter caused by raised pavers.
Appendix 1. Recommended Species List
[image: image1.emf]  Small trees maturing to <8m     SPECIES DETAIL   CHARACTERISTIC FORM   Acacia pendula   Native   Rounded, small, evergreen tree to 6m, with pendulous branches and attractive    Silver Myall   Evergreen   silver foliage.  The tree is drought tolerant and probably one of th e longer lived      acacias.   Acer buergerianum   Exotic   Oval to upright, moderately dense medium sized tree to 8m.  The form would    Trident Maple   Deciduous   suit restricted sites however will require pruning under power lines.  Autumn      colour is an attractive o range - red.   Acer campestre   Exotic   Oval to round, dense small to medium sized tree to 7m with yellow autumn    Hedge Maple   Deciduous   foliage. Probably suitable under power lines   Acer monspessulanum   Exotic   Dense large shrub to small tree to 6m with a rounded cr own and red - orange    Montpelier Maple   Deciduous   autumn foliage.   Agonis flexuosa   Native   Broad spreading, multistemmed, semi pendulous small tree to 8m.  Attractive    West Australian Willow Myrtle   Evergreen   small, white flowers cluster along stems from spring  to summer.   Agonis flexuosa 'Burgundy'   Native   Broad spreading semi pendulous small tree with strong burgundy new growth.     Burgundy Willow Myrtle   Evergreen   Attractive small, white flowers cluster along stems from spring to summer.   Agonis flexuosa 'Jervis Ba y    Native   Broad spreading semi pendulous small tree with burgundy to purple coloured    After Dark'   foliage all year round.  Attractive small, white flowers cluster along stems from    After Dark Willow Myrtle   Evergreen   spring to summer.   Allocasuarina verticil lata   Indigenous   Small rounded spreading tree to 6 - 8m with an open canopy and needle - like, dark    Drooping She - Oak   Evergreen   green foliage.   Callistemon Cultivars   Native   Large shrubs to small rounded trees to 4 - 8m.  There are many cultivars with    Bottlebrush   Evergreen   varying flower colours, foliage and habits.  Cultivars include: 'Dawson River      Weeper','Endeavour', 'Hannah Ray', 'Harkness', 'Kings Park Special', 'Mauve Mist'      and 'Rose, Opal'.   Callistemon sieberi   Indigenous   Open to dense semi weeping shrub  or small tree to 4 - 7m.  Flowers are spikes of    River Bottlebrush   Evergreen   cream to pink borne from late spring to late autumn.   Callistemon viminalis   Native   Rounded small tree to 5m, with crimson bottlebrush flowers and pendulous    Weeping Bottlebrush   Everg reen       foliage.   Catalpa bignoinoides 'Nana'   Exotic   Top - grafted small tree to 2 - 4m with large, lush, leaves and a rounded habit,    Dwarf Indian Bean Tree   Deciduous   suitable for restricted locations.   Eucalyptus forrestiana   Native   Small mallet or mallee eucaly pt less than 8m tall.  The canopy is open and    Fuchsia Mallee   Evergreen   rounded with showy, pendulous orange - red flowers.  The fruits are persistent      on the tree and remain an orange - red colour.   Eucalyptus macrandra   Native   Small tree or mallee to 3 - 6m wit h silvery green glossy foliage.  The yellow    River Yate   Evergreen   flowers are in dense clusters from summer to autumn and the smooth grey bark      peels to reveal coppery patches.   Eucalyptus platypus   Native   Small, dense and rounded tree to 6 - 10m.  The leaves   are small, round and    Moort   Evergreen   glossy green and the trunk is glossy green to copper in colour.   Eucalyptus risdonii   Native   Small, short - trunked irregular tree reaching a height of 6 - 8m with grey - green    Risdon Peppermint   Evergreen   adult foliage highe r in the canopy.  


[image: image2.emf]  Small trees maturing to <8m     SPECIES DETAIL   CHARACTERISTIC FORM   Eucalyptus torquata   Native   Small open tree to 6 - 8m tall.  The foliage is olive green and the flowers are a    Coral Gum   Evergreen   pinkish orange in colour throughout spring an d summer.   Ficus microcarpa var. hillii   Native   This fig is traditionally planted in streets and pruned into a round ball    Hills Fig   Evergreen     approximately 2m in size. Trees are usually only 2 - 4m tall. The foliage is a                          lustrous, bri ght green.                     Fraxinus ornus   Exotic   Small, rounded tree to 7 - 9m tall.  Foliage is a lush green without showy autumn    Manna Ash   Deciduous   colour.  The white flowers are showy and borne in dense clusters.   Gleditsia triacanthos    Exotic   Upright  spreading small tree to 8m with light yellow - green fine leaflets.   'Sunburst'   Sunburst Honey Locust   Deciduous   Hakea bucculenta   Native   Large shrub or small tree to 3 - 4m with an upright habit.  The leaves are linear    Hot Pokers   Evergreen      and stand vertical  on the tree.  The flowers are striking pink 'pokers' borne in      winter.   Hakea petiolaris   Native   Shrub or small dense tree to 4 - 5m tall.  Foliage is grey - blue, elliptical to almost    Sea Urchin Hakea   Evergreen   round.  Flowers are showy, pink and white in b alls that resemble 'sea urchins'.   Lagerstroemia Hybrids   Exotic   Multistemmed widespreading tree to 6 - 8m tall.  The flowers are very showy in    Crepe Myrtle   Deciduous   summer and the autumn colour is quite striking.  Cultivars include, 'Lipan',      'Natchez', 'S ioux', 'Tuscarora', 'Yuma' and 'Zuni'.   Malus ioensis 'Plena'   Exotic   Small oval to rounded tree to 4 - 5m tall.  The double flowers are showy in spring    Ornamental Apple   Deciduous   and the foliage displays striking autumn colour.   Olea europaea   Exotic   Small upr ight tree to 6 - 7m tall.  The foliage is a silvery green and the trunk    Olive   Evergreen   forms a twisted gnarled look with age.  Two selections are almost fruitless,      'Swan Hill' or 'Tolley's Upright'.   Prunus xblireana   Exotic   Small tree to 4 - 6m tall, the do uble pink flowers in spring give way to    Double Flowering Plum   Deciduous   bronzy - purple foliage.   Robinia pseudoacacia    Exotic   Top - grafted small tree to 3 - 4m, producing a straight clean trunk and a large 'ball'    'Inermis'   of foliage at 2 - 3m.  Can be striking   when planted as an avenue.   Mop Top Robinia   Deciduous   Tristaniopsis laurina   Native   Rounded to broad spreading small to medium tree to 8m.  The foliage is glossy    Water Gum   Evergreen   and green and the trunk often forms a gnarled and mottled appearance with  age.  


[image: image3.emf]  SPECIES DETAIL   CHARACTERISTIC FORM   Acacia implexa   Indigenous   Small to medium erect evergreen tree to 8m tall, with dense bright green foliage    Lightwood   Evergreen   and creamy acacia flowers from summer to autumn.   Acacia melanoxylon   Indigenous   Upright to spreading dense medium to large tree, with dark green foliage.     Blackwood   Evergreen   Performs best with supplementary water during establishment.   Acer truncatum x A.    Exotic   Rounded to oval medium - sized tree to 8m  providing attractive autumn colour.   platanoides 'Warrenred'    Pacific Sunset   Pacific Sunset Maple   Deciduous   Allocasuarina littoralis   Indigenous   Upright conical small tree to 8 - 10m with needle - like, dark green foliage and a    Black She - Oak   Evergreen   trunk dev eloping hard furrowed bark.   Banksia integrifolia   Native   Erect small to medium tree to 6 - 10m.  Foliage is green on the top and white    Coastal Banksia   Evergreen   underneath.  Flowers are yellow spikes borne throughout the year.   Brachychiton acerifolius   Native   Erect oval to conical medium sized tree to 8 - 12m.  The tree can be deciduous    Flame Tree   Semi - deciduous   from late winter to summer.  The leaves are large with 3 - 7 lobes and the flowers      are bright scarlet in terminal panicles from late spring to early su mmer.   Brachychiton discolor   Native   Dense conical tree to 15m tall with large, mostly palmate leaves that are green on    Queensland Lacebark Tree   Semi - deciduous   the top side and hairy and white on the underside.  Flowers are small 3 - 4cm      long and orange - red   to pink over summer.   Brachychiton populneus   Native   A medium - sized upright to oval canopied tree with a large trunk to 10 - 12m tall.     Kurrajong   Evergreen   The leaves are mostly small and bright green, flowers are inconspicuous.   Callistemon salignus   Native   U pright rounded large shrub to small tree to 9m.  The foliage is a bright green    Willow Bottle Brush   Evergreen   with new foliage pink.  Flowers are small, yellow bottlebrushes and the bark is      papery and peeling.   Celtis australis   Exotic   Broad - crowned tree t o 10 - 12m tall.  The bark is smooth and grey, foliage is    Nettle Tree   Deciduous   green and rough with serrated margins.   Celtis occidentalis   Exotic   Broad - crowned tree to 10 - 15m tall.  The bark is grey and furrowed with age,    Hackberry   Deciduous   foliage is gre en and glossy with serrated margins.   Corymbia eximia   Native   Rounded tree to 10 - 12m tall with pendulous, blue - green, sickle - shaped foliage.     Yellow Bloodwood   Evergreen   Masses of creamy flowers are borne on the outside of the canopy in spring.   Corymbia fici folia   Native   Dense rounded tree to 8 - 10m.  Masses of pink, red or orange flowers are borne    Red Flowering Gum   Evergreen   on the outside of the canopy over summer.   Eucalyptus leucoxylon subsp.    Indigenous   Medium upright to oval tree to 12m with an open canop y and creamy yellow    connata   flowers from winter to spring.  The bark is more or less smooth with some rough    Yellow Gum   Evergreen   basal peeling bark, white to grey in colour.   Eucalyptus polyanthemos    Indigenous   Round - headed to upright eucalypt to a height   of 10 - 12m.  Adult leaves    subsp. vestita   are a slate grey   colour and bark is rough 'box'.   Red Box   Evergreen  


[image: image4.emf]  Medium - sized trees maturing to 8 - 15m     SPECIES DETAIL   CHARACTERISTIC FORM   Eucalyptus pulchella   Native   Medium sized, oval to rounded tree to 10 - 15m with an open canopy.  The trunk    White Peppermint   Evergreen   mostly smooth and white and the leaves are narrow and pendulous creating a      is  weeping effect.   Eucalyptus scoparia   Native   Medium to tall open tree to  12 - 18m tall.  Trunk is a powdery white and the    Wallangarra Gum   Evergreen   foliage  is semi - pendulous and green in colour.   Fraxinus excelsior 'Aurea'   Exotic   Small to medium, slow growing tree 8 - 10m tall.  New stems are yellowish in    Golden Ash   Deciduo us   colour  with almost black winter buds.   F oliage is bright green turning golden in  autumn.   Fraxinus pennsylvanica    Exotic   Medium sized tree 10 - 12m with large, pinnate , bright green leaves.  Autumn    'Urbdell' Urbanite™   colour is variable from yellow to deep  burgundy.   Urbanite Green Ash   Deciduous   Gleditsia triacanthos    Exotic   Vigorous growing, open spreading tree to 10 - 12m tall.  Foliage is divided into    'Shademaster'   small  leaflets that provide yellow autumn colour.   Shademaster Honey Locust   Deciduous   Hymenosp orum flavum   Native   Small to medium - sized tree 6 - 10m tall.  Glossy, dark green foliage and small,    Native Frangipani   Evergreen   fragrant, yellow flowers in spring.   Jacaranda mimosifolia   Exotic   Small to medium - sized spreading tree to 8 - 12m with an open canopy .  The    Jacaranda   Deciduous   foliage  is divided into many fine leaflets.  The lilac - blue flowers are very showy      and are  borne on the outside of the canopy in late spring to summer.   Lophostemon confertus   Native   Rounded, sometimes multistemmed, dense tree t o 12 - 16m.  The foliage is a    Queensland Brush Box   Evergreen   glossy, dark green and the bark peels to reveal an orange - pink trunk.   Melia azederach   Native   Small to medium umbrella shaped tree to 9 - 14m tall that performs well in urban    White Cedar   Deciduous   c onditions.  The leaves are large and finely divided into small leaflets.  The tree      has  mauve flowers in spring and  fruit mature over summer and hang on the tree.   Pyrus calleryana 'Aristocrat'   Exotic   Oval to pyramidal small to medium tree to 10 - 12m ta ll.  White flowers amass    Aristocrat Callery Pear   Deciduous   the   stems in spring followed by bright green foliage.  The autumn colour varies      from  yellow to red.   Pyrus calleryana 'Capital'   Exotic   Narrow, upright small tree to 10m.   White flowers amass the   stems in spring    Capital Callery Pear   Deciduous   followed by bright green foliage.  The autumn colour varies from yellow to      purplish - red.   Pyrus calleryana 'Glen's Form'    Exotic   Upright oval small to medium tree to 12m.  White flowers amass the stems in    Chanticleer®   spring followed by bright green foliage.  The autumn colour varies from yellow    Chanticleer Callery Pear   Deciduous   to  purplish - red.   Ulmus parvifolia   Exotic   Pyramidal to oval small to medium tree to 12m.  The foliage is fine and is usually    Chi nese Elm   Semi - deciduous   held on the tree over winter.  If not managed the form can become very wide      and  spreading.   Zelkova serrata   Exotic   Semi - upright oval to vase shaped tree to 10 - 14m tall with small serrated leaves    Zelkova   Deciduous   that turn yellow  and red in autumn.  Ornamental trunk is grey peeling to reveal      reddish underneath.  


[image: image5.emf]  Large trees maturing to >15m     SPECIES DETAIL   CHARACTERISTIC FORM   Angophora costata   Native   Medium to large rounded tree with twisting branches to 12 - 25m.  Showy cream    Sm ooth - barked Apple Myrtle   Evergreen   flowers are borne on the outside of the canopy and the bark peels to reveal an      orange pink trunk.   Casuarina cunninghamiana   Native   Tall, upright, somewhat pine - like tree to 12 - 18m with needle - like, dark green    River She - Oak   Evergreen   foliage.  The overall appearance of mature specimens is often pendulous.   Corymbia citriodora   Native   Narrow open medium to large, graceful tree to 20 - 25m.  The trunk is smooth    Lemon - scented Gum   Evergreen   grey   to white and the foliage smells s trongly of lemon when crushed.   Corymbia maculata   Native   Medium sized to very tall upright tree to 25m with smooth mottled grey and dark    Spotted Gum   Evergreen   grey trunk.  The canopy is dense with large dark green eucalypt type leaves.   Eucalyptus mannifera   Native   Medium to tall open tree to 12 - 18m tall.  Trunk is a powdery white and the    Brittle Gum   Evergreen   foliage  is semi - pendulous and blue - green in colour.   Eucalyptus melliodora   Indigenous   Medium to tall open tree to 20 - 25m.  The bark is rough and tightl y held to the    Yellow Box   Evergreen   trunk  and the foliage is semi - penduluous.   Eucalyptus sideroxylon   Native   Medium to tall forest tree to 12 - 25m.  Mature trunks have deeply furrowed    Red Ironbark   Evergreen   firmly  attached reddish black bark.  The foliage i s a blue - green with red to      cream flowers  produced from winter to spring.   Maclura pomifera 'Witchita'   Exotic   Medium to tall, broad - crowned tree to 10 - 16m tall.  The foliage is large and    Witchita Osage Orange   Deciduous   lush,  bright green over summer and t urns butter yellow through a u tumn.  The  'Witchita'      selection is fruitless and thornless.   Platanus orientalis   Exotic   Pyramidal to rounded medium to large tree to 15 - 25m with deeply lobed foliage.     Plane   Deciduous   The bark forms a patchy mosaic of creams,  greens and greys and is attractive.   Platanus xacerifolia   Exotic   Rounded medium to large tree to 15 - 25m with maple like foliage.  The bark    London Plane   Deciduous   forms a   patchy mosaic of creams, greens and greys and is attractive.   Quercus ilex   Exotic   Slow  growing medium to large tree developing a rounded canopy to 14 - 16m tall.     Holm Oak   Evergreen   Small leaves are a dark, glossy green with a lighter underside.   Quercus palustris   Exotic   Broadly pyramidal medium to tall tree to 18 - 20m tall.  Leaves are heavily   lobed    Pin Oak   Deciduous   and   provide a good autumn display.   Quercus robur 'Fastigiata'   Exotic   Narrow, upright tree to 10 - 15m with small lobed leaves.  Autumn foliage colour    Fastigiate English Oak   Deciduous   is  not exceptional.   Ulmus procera   Exotic   Dense,  rounded tree to 15 - 20m tall.  Rounded, dark green, serrate leaves of    English Elm   Deciduous   varying size turn yellow in autumn.  


D14/388486

10

