

Trees of Significant Inventory Review and Officer Recommendation

Location	Details on current Trees of Significance Inventory	Officer Comment
Street Trees:		
Mabel Street, North Perth	An avenue of approximately 72 Coral Trees <i>Erythrina sykesii</i> located within the City's verge.	<p>In-house review by Parks Services noted an intact streetscape of trees.</p> <p><u>Officer Recommendation:</u> That this group of trees are retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the trees.</p>
Mary Street, Highgate	An avenue of approximately 45 Hills Weeping Fig <i>Ficus macrocarpa</i> var. <i>Hillii</i> located within the City's verge.	<p>In-house review by Parks Services noted an intact streetscape of trees.</p> <p><u>Officer Recommendation:</u> That this group of trees are retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the trees.</p>
Monger Street, Perth	An avenue of approximately 21 mature London Plane <i>Platanus acerifolia</i> located within the City's verge.	<p>Some of the trees on the street verge have been noted to be in decline and inspected by an arboriculture consultant. As a result of this, a report relating to these trees was considered at OMC on 18 December 2012. At that meeting the Council requested that the trees be assessed by another arborist. Following this, arborist Jonathon Epps undertook a further assessment of the trees. His report and recommendation is pending consideration from the Council.</p> <p><u>Officer Recommendation:</u> No further review of the trees by an arborist is recommended as part of this review as the trees have been sufficiently assessed at this time.</p> <p>Note, that an arborist report in 2003 noted that "<i>An inspection of these specimens of Platanus acerifolia revealed that due to the severity of canopy reduction the resultant wounds were displaying advanced levels of decay and deep open cavities, which has substantially reduced their safe useful life expectancy. This consultant is therefore of the opinion that the trees are not worthy of inclusion upon the significant tree inventory.</i>"</p>

Trees of Significant Inventory Review and Officer Recommendation

Location	Details on current Trees of Significance Inventory	Officer Comment
Money Street, Perth	An avenue of approximately 32 mature London Plane <i>Platanus acerifolia</i> located within the City's verge.	<p>Some of the trees on the street verge have been noted to be in decline and inspected by an arboriculture consultant. As a result of this, a report relating to these trees was considered at OMC on 18 December 2012. At that meeting the Council requested that the trees be assessed by another arborist. Following this, arborist Jonathon Epps undertook a further assessment of the trees. His report and recommendation is pending consideration from the Council.</p> <p><u>Officer Recommendation:</u> No further review of the trees by an arborist is recommended as part of this review as the trees have been sufficiently assessed at this time.</p> <p>Note, that an arborist report in 2003 noted that "<i>As previously confirmed, the canopies upon the trees in question have previously been severely reduced, with all reduced specimens displaying large open cavities, which extend excessively into the main branch structure and the main trunk. Therefore taking into consideration the poor overall mechanical structure of the mature avenue of Platanus acerifolia, in conjunction with their reduced overall safe useful life expectancy, this consultant is of the opinion that the trees are not worthy of inclusion upon the significant tree inventory.</i>"</p>
Verge Trees:		
Axford Park, Scarborough Beach Road, Mount Hawthorn	A mature Bunya Pine <i>Araucaria bidwillii</i> situated on the City's verge.	<p>In-house review by Parks Services noted the tree appeared in excellent condition.</p> <p><u>Officer Recommendation:</u> That this tree is retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the tree.</p>

Trees of Significant Inventory Review and Officer Recommendation

Location	Details on current Trees of Significance Inventory	Officer Comment
143 Shakespere Street, Mount Hawthorn	A mature Hills weeping fig <i>Ficus macrocarpa</i> var. <i>Hillii</i> situated on the City's verge.	<p>In-house review by Parks Services noted this tree has been removed and replaced.</p> <p><u>Officer Recommendation:</u> The tree be removed from the Trees of Significance.</p> <p>Note, that an arborist report in 2003 noted that "An inspection of this specimen revealed that to alleviate limb encroachment over into the property boundary the western limbs have been reduced back, which has subsequently resulted in the canopy becoming significantly aesthetically unbalanced. As previously confirmed the surrounding paved area was displaying structural heave resultant from direct physical root action with a section of the footpath replaced. It is therefore this consultants opinion that taking into consideration the periodical canopy reduction to alleviate limb encroachment over into the property boundary, in conjunction with the extent of structural damage to the surrounding surface area renders this specimen not worthy of inclusion upon the significant tree inventory."</p>
William Steet, Junction Chelmsford Road, Highgate	A mature Lemon Scented Gum <i>Eucalyptus citriodora</i> situated on the City's verge.	<p>In-house review by Parks Services noted that this tree appeared in excellent condition.</p> <p><u>Officer Recommendation:</u> That this tree be retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the tree.</p>
Reserves, Carparks and Public courtyards:		
Birdwood Square, Highgate	21 mature London Plane <i>Platanus acerifolia</i> situated at the north and east boundary.	<p>In-house review by Parks Services noted that some of this group of trees are in average condition.</p> <p><u>Officer Recommendation:</u> That an arborist inspection be undertaken and a report presented to Council with a decision whether to retain on Trees of Significance Inventory.</p>

Trees of Significant Inventory Review and Officer Recommendation

Location	Details on current Trees of Significance Inventory	Officer Comment
Brigatti Gardens, Corner Broome and Wright Streets, Highgate	10 mature London Plane <i>Platanus acerifolia</i> to the north and east boundary of the reserve.	<p>In-house review by Parks Services noted that these trees appeared in excellent condition.</p> <p><u>Officer Recommendation:</u> That these trees be retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the trees.</p>
Jack Marks Reserve, Corner Broome and Wright Street, Highgate	A group of 10 Broad Leaved Paperbark <i>Melaleuca quinquenervia</i> situated at the western boundary of the reserve.	<p>In-house review by Parks Services noted that these trees appeared in excellent condition.</p> <p><u>Officer Recommendation:</u> That these trees be retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the trees.</p>
Perth Oval Front Gates, Bulwer Street and Pier Street, Perth	A group of 3 mature Date Palm <i>Phoenix canariensis</i> .	<p>In-house review by Parks Services noted that these trees appeared in excellent condition.</p> <p><u>Officer Recommendation:</u> That these trees be retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the trees.</p>
Leederville TAFE Campus, Richmond Street, Leederville	<ul style="list-style-type: none"> • 3 mature Lemon Scented Gum <i>Eucalyptus citriodora</i> situated at the front of the TAFE campus along Oxford Street. • A mature Spotted Gum <i>Eucalyptus maculate</i> situated on the boundary of Richmond Street. • A semi mature Spotted Gum <i>Eucalyptus maculate</i> situated within the centre courtyard of the entrance to the TAFE Campus. 	<p>In-house review by Parks Services noted that these trees appeared in excellent condition.</p> <p><u>Officer Recommendation:</u> That these trees be retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the trees.</p>
Beatty Park carpark and reserve, Vincent Street, North Perth	5 mature species of Bunya Pine <i>Araucaria bidwillii</i> within Beatty Park and Beatty Park Aquatic Centre.	<p>In-house review by Parks Services noted that these trees appeared in excellent condition.</p> <p><u>Officer Recommendation:</u> That these trees be retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the trees.</p>

Trees of Significant Inventory Review and Officer Recommendation

Location	Details on current Trees of Significance Inventory	Officer Comment
Hyde Park, Highgate	All the Hyde Park mature trees comprising 57 mixed species of mature natives and exotics.	In-house review noted that these trees appear in excellent condition with the exception of a large Norfolk Island Pine on the Glendower/William Street side. <u>Officer Recommendation:</u> That the all trees except the Norfolk Island Pine remain on the Significant Tree Inventory, pending an arborist report.
Keith Frame Reserve/Loftus Street Centre, Leederville	40 mature Jarrah <i>Eucalyptus marginata</i> within the Keith Frame Reserve, Loftus Centre and to the front of the City's administration building.	In-house review by Parks Services noted that the trees within Keith Frame reserve are in excellent condition. The trees within the Loftus car park were removed as a result to the Redevelopment of the Centre. <u>Officer Recommendation:</u> That the remaining trees be retained on the Trees of Significance Inventory pending an arborist inspection confirming the number of trees that are still worthy of remaining on the inventory.
Loton Park Tennis Club, Perth	A mature hedge of Coastal Tea Tree <i>Leptospermum Laevigatu</i> situated on the southern boundary between Loton Park Tennis Club and Perth Oval.	In-house review by Parks Services noted that the hedge appeared in excellent condition. <u>Officer Recommendation:</u> That this listing be retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the hedge.
Perth Oval, Perth	All of the mature trees comprising 16 different mixed species of native and exotics situated predominately on the boundaries of Perth Oval.	In-house review noted that these trees are in excellent condition with the exception of the Oak tree in the carpark which is in decline. <u>Officer Recommendation:</u> That the all trees except the Oak tree remain on the Trees of Significance Inventory pending an arborist inspection confirming the health of the trees.
Robertson Park Reserve, Highgate	3 mature Morton bay Fig <i>Ficus macrophylla</i> A group of 8 mature Red Ironbark <i>Eucalyptus sideroxylon</i> situated in the carpark.	In-house review by Parks Services noted that these trees appeared in excellent condition. <u>Officer Recommendation:</u> That these trees be retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the trees.

Trees of Significant Inventory Review and Officer Recommendation

Location	Details on current Trees of Significance Inventory	Officer Comment
Private Property:		
209 Brisbane Street, Perth	A semi-mature Lacebark <i>Brachychiton discolor</i> situated at the rear eastern boundary.	<p>In-house review by Parks Services noted that the tree is in declining condition.</p> <p><u>Officer Recommendation:</u> That the tree be addressed by an arborist for possible removal from the Trees of Significance Inventory.</p>
2 Brookman Street, Perth	A mature Fig <i>Ficus carica</i> situated to the southern corner of the garden.	<p>In-house review by Parks Services noted that while the tree is in good condition it is not considered a worthy inclusion of the Significant Tree Inventory.</p> <p><u>Officer Recommendation:</u> That the tree be addressed by an arborist to determine if the tree should remain on the Trees of Significance Inventory.</p> <p>Note, that an arborist report in 2003 noted that "<i>Although the distribution of Ficus carica of this age class within Perth are not a common feature, the canopy has been severely reduced back somewhat poorly, to comply with Western Power's vegetation policy, which has significantly detracted away from the significance of the tree and the aesthetic value that the tree provides to the streetscape. Therefore this consultant is of the opinion that this tree is not worthy of inclusion upon the register of significant trees.</i>"</p>
1/66 Cleaver Street, West Perth	A group of 4 mature Maritime Pine <i>Pinus pinaster</i> situated to the rear of the property (multiple dwelling flats)	<p>In-house review by Parks Services noted that the trees are in considerable decline and not considered a worthy inclusion of the Significant Tree Inventory.</p> <p><u>Officer Recommendation:</u> That the tree be addressed by an arborist to determine if the tree should remain on the Trees of Significance Inventory.</p>

Trees of Significant Inventory Review and Officer Recommendation

Location	Details on current Trees of Significance Inventory	Officer Comment
20 Gardiner Street, East Perth	A mature Flooded Gum <i>Eucalyptus rudis</i> situated within the rear garden of the property.	<p>In-house review by Parks Services noted the tree appeared in excellent condition.</p> <p><u>Officer Recommendation:</u> That this tree is retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the tree.</p>
136 London Street, North Perth	A mature Kauri Pine <i>Agathis australis</i> within the front northern boundary.	<p>In-house review by Parks Services noted the tree appeared in excellent condition.</p> <p><u>Officer Recommendation:</u> That this tree is retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the tree..</p>
128 Joel Terrace, Mount Lawley	A mature Camphor Laurel <i>Cinnamomum camphora</i> situated with the property boundary.	<p>In-house review by Parks Services noted the tree appeared in excellent condition.</p> <p><u>Officer Recommendation:</u> That this tree is retained on the Trees of Significance Inventory pending an arborist inspection confirming the health of the tree.</p>