

Prepared for: Growth Area Authority and Australand Holding Limited | C/- Tract Consultants

Prepared by: Bruce Callander | Consultant Arborist | Tree Logic Pty Ltd

Wednesday, 24 December 2008

Arboricultural Assessment

Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts

Unit 4/ 21 Eugene Terrace

Ringwood, Melbourne, Victoria 3134

T 03 9870 7700, F 03 9870 8177

Table of Contents.

1	Summary.....	1
2	Key Objectives:.....	1
3	Method	2
4	Study Area	4
5	Tree Population Overview.....	5
6	Photographic Catalogue.....	2
7	C2I Business Park.....	2
8	Clyde North	3
9	Cranbourne North (Stage 2)	4
10	Tree Management Considerations	4
11	Tree Protection on Development Sites	5
12	Conclusion and Recommendations:	6
13	References:	10
Appendix 1: Tree Assessment Details. Clyde North, C2I Business Park, Cranbourne Nth (Stage 2) Precinct Structure Plan.....		11
Appendix 2: Tree locations and numbering . Clyde North, C2I Business Park, Cranbourne Nth (Stage 2) Precinct Structure Plan.....		152
Appendix 2A: Clyde North, C2I Business Park, Cranbourne Nth (Stage 2) PSP. Full Study area		154
Appendix 2B: Clyde North west Study area.....		155
Appendix 2C: Clyde North east Study area		156
Appendix 2D: C2I Business Park Study area.....		157
Appendix 2E: Cranbourne Nth (Stage 2) Study area		158
Appendix 3: Tree Descriptors.....		159
Appendix 4: Tree protection zones.....		164
Appendix 5: Tree Protection Guidelines		172
Precedent disclaimer and copyright.....		178
Arboricultural Consultancy Assumptions.....		178

List of Tables.

1	Table 1: Predominant Tree species recorded in Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts.	5
2	Table 2: Environmental weed species recorded in Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts.	6
3	Table 3: Summary of Health for assessed Tree features in the Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts.	6
4	Table 4: Summary of Structural Condition for assessed Tree features in the Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts.	7
5	Table 5: Summary of Structural Condition for assessed Tree features in the Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts.	7
6	Table 6: High rated trees in the Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts.	13

I Summary

- I.1 Tree Logic, acting on behalf of the Growth Area Authority (GAA) and Australand Holdings Limited, surveyed and assessed trees within the Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts. The survey was commissioned primarily for the purpose of providing information on the arboricultural merit of larger trees onsite to inform the design process of these three Precinct Structure Plans (PSP).
- I.2 The bulk of the tree survey and assessment was undertaken in November and December of 2008 and covered the Clyde North and C2I Business Park precincts. The tree survey and assessment of the Cranbourne North (stage 2) Precinct was completed in January 2009 when access permission was provided. Using a combination of measuring tool equipped GIS surveying software with, orthorectified imagery overlaid with cadastral plans, Trees and tree groups greater than 10m in height were included in the assessment.
- I.3 The study area is farmland east of Melbourne that was largely cleared of trees. With the exception of remnant indigenous vegetation beside Cardinia Creek, which formed the eastern boundary to the study area the site was characterised by planted trees, many occurring in windrows and shelterbelts on fence and boundary lines.
- I.4 Two thousand one hundred and forty seven (2147) tree features were inspected of which one thousand seven hundred and thirty seven (1737) were individual trees and four hundred and ten (410) were tree groups. Eighty seven (87) tree features attracted a High arboricultural rating. One thousand and twenty (1020) tree features attracted a Moderate arboricultural ratings. Remaining trees attracted Low or No arboricultural ratings.
- I.5 Homestead yards generally contained an interesting and diverse range of vegetation of which a large proportion was in reasonable condition and suitable to retain on arboricultural grounds. Windrows and shelterbelts mainly comprised either established and often aging Monterey Pine or Monterey Cypress, the retention of which, in the proposed land use, is limited, or predominately younger plantings of native trees that have greater potential to contribute to future site landscape. Indigenous trees beside Cardinia Creek although generally of inferior arboricultural quality have ecological merit and are likely candidates for preservation on these grounds. The removal of weed species trees would result in a net benefit to the local environment and should be pursued across the entire site.

2 Key Objectives:

- 2.1 Tree Assessment
 - 2.1.1 Assessment of individual trees 10 meters or more in height and the assessment of tree groups including windrows, creekline woodlands, and remnant woodlands to include the following information:
 - Species identification,
 - Age class,
 - General tree condition (health, structure, form),
 - Tree dimensions,
 - Arboricultural Rating and,
 - Tree Protection zones.
- 2.2 Reporting
 - 2.2.1 Compile a report that:

- Outlines the current condition of trees and tree groups including comment on the species, health, structure, retention rating, and tree protection guidelines and tree protection strategies.
- Provide tree assessment data table.
- Identify site constraints and opportunities relating to vegetation quality and type and provide
- recommendations on the suitability of trees to retention in an urban environment.

2.3 Survey Data Collection

- 2.3.1 Identify, locate and survey trees and tree groups using a combination of measuring tool equipped GIS surveying software with orthorectified imagery overlaid with cadastral plans.
- 2.3.2 Provision of Geo-referenced tree points and tree group polygons with unique identifying numbers in AutoCAD or MapInfo file format.

3 Method

3.1 Field Survey

- 3.1.1 Site inspections occurred over a three-week period between the months of November and December, 2008 and January 2009. Assessed trees were inspected from the ground; no samples of vegetation or soil were taken, no investigation of the root plate below ground was undertaken. The survey captured only those trees greater than 10m in height, or of special interest. Trees less than 10m in height were included in the assessment where:
 - The tree(s) were felt to be noteworthy because of their potential for being a long-term landscape component.
 - The tree(s) were example of trees that had the potential to have negative effect on the landscape.
 - The tree(s) provided a context for the survey in terms of what else was present on site.
- 3.1.2 Trees in private property were recorded as “Private Trees” or “Private Groups”. Trees on public land were recorded as “Public Trees” or “Public Groups”.
- 3.1.3 Spatial data relating to tree locations was recorded using a combination of measuring tool equipped GIS surveying software with, orthorectified imagery overlaid with cadastral plans. The data sets utilise Map Grid Australia Zone (MGA-55) on Geocentric Datum of Australia (GDA-94) which is a coordinate system for Australia.
- 3.1.4 Individually assessed trees attributed with unique identifying numbers. Trees numbers used in this report and appearing in column I of the tree assessment table in Appendix I correspond with unique identifying labels provided in the Survey plans and GIS data sets compiled for the site.
- 3.1.5 Where sufficient identifying characteristics were present trees were identified to species level. Trees were assessed to determine their age class, structure and condition. Tree height was measured using a height meter. Where groups of close paced trees were assessed, sample heights within the stand were taken and the height of remaining trees estimated against the sample heights. Crown spread was estimated by pacing the crown widths on the widest axis. Where large asymmetrically crowned remnant trees were assessed crown widths were measured on the four compass points.
- 3.1.6 Because of the general nature of the project and to assist with interpretation of the data, trunk diameter was estimated in ranges (refer to Appendix I). The diameter at breast height (Dbh) is of minor relevance to the determining of the Tree Protection Zone (TPZ). The ranges applied reflect the ranges that the Dept of Sustainability and Environment applies when determining large trees in various Ecological Vegetation Classes (EVCs). The default height for measurement was 1.3m above grade. Where short trunked trees forking at or

below 1.3m above grade were assessed, trunk diameter was measured at the narrowest point of the single stem below the fork.

3.2 Arboricultural Rating Rationale

3.2.1 Trees have manifold values, though in this report it is arboricultural merit that is considered. The arboricultural rating assigned to individual trees or tree groups is a summary of the interpretation of a combination of objective criterion assessed and used to interpret a tree's structural condition and vitality (arboricultural merit). This rating also conveys an amenity value relating to biological, functional and aesthetic characteristics within the built environment.

3.2.2 The following criteria were applied when determining arboricultural ratings:

- The specimen was of a healthy condition that would allow it to tolerate development-associated modifications to its growing environment.
- The specimen has a structure that was not predisposed to potential failure that could cause damage or injury.
- The specimen was of an age and/ or size that would allow it to contribute to the amenity of the site and/or neighbourhood character in the longer term.

3.2.3 Trees in poor health, with suspect or deficient structure, or subject to pest or disease infestation that was having an observable impact on tree condition are generally not considered suitable for retention. Trees recognised as environmental weeds and known to be potentially invasive in the locale of the precincts are generally not considered suitable for retention.

3.2.4 Tree Logic has developed and uses the following four ranked Arboricultural rating system:

Rating	Definition
High	Tree generally of excellent quality. Generally a prominent arboricultural feature. Potential to be a medium- to long-term component of the landscape. Retention highly desirable.
Moderate	Tree of reasonable quality. Trees have the potential to be a medium- to long-term component of the landscape. Retention is generally desirable where not unduly hampering design intent.
Low	Trees of poor quality and/or little amenity value, and /or functionally inappropriate. Retention of trees should be opportunistic only if not requiring a disproportionate expenditure of resources and specimens are a low risk.
None	Tree has severe and irremediable structural or health defect; loss of tree would be expected in the short term. If retained as an individual specimen. Tree is an environmental weed in the locale. These trees should be removed on the basis of sound arboricultural management.

3.3 Establishing Tree Protection Zones (TPZ);

3.3.1 To successfully retain suitable trees within or around a development site, consideration must be given to protecting the trunk, crown and roots of each specimen. Tree protection zones (TPZ's) are used to provide adequate space for the preservation of sufficient roots to maintain tree health (particularly important for mature trees) whilst providing a buffer zone between construction activity and the tree trunk and crown.

3.3.2 Although an exploratory root investigation is considered the most reliable method for determining the location of roots and an appropriate protection zone (See Appendix 4), such an investigation is expensive and may not be practical in most situations.

- 3.3.3 Attached as Appendix 4 is the Tree Logic method for determining tree protection zones. It provides an easily interpreted method for establishing TPZ's that is based on the crown dimensions. The method determines the TPZ by using half the width of the crown or half the height of the tree as a guide, using whichever of the two calculated distances provides the greater area. The trunk of the tree is used as the centre point for the measurement.
- 3.3.4 TPZ measurements are included in the tree assessment data in Appendix I.
- 3.3.5 Additional guidelines are outlined in Appendix 4 for trees that may have asymmetric or atypical crowns, significant trees and for acceptable encroachments into the TPZ. The method employed in this document for assigning tree protection zones is a guide for planning purposes.

4 Study Area

- 4.1 The study area comprised twenty three private allotments and public land. Cardinia Creek bordered the eastern side the of the Study area; other boundaries were formed by road reserves and private property boundaries.
- 4.2 The study area comprised three separate and distinct precincts. These areas are defined as C21 Business Park PSP, Clyde North PSP and Cranbourne North (stage 2) PSP.
- 4.3 C21 Business Park PSP was defined by Soldiers Road to the west, residential development and the Pakenham Bypass to the north, Cardinia Creek to the east and Grices Road to the south.
- 4.4 Clyde North was defined by Grices Road to the north, Cardinia Creek and Smiths Lane to the east, Thompsons Road to the south and Pound Road to the west.
- 4.5 Cranbourne North (stage 2) area was defined by Glasscocks Road to the south, Clyde Road, (Berwick-Cranbourne Road) to the east and residential development to the north and west.

Plan I: Aerial Image defining the C21 Business Park PSP, Clyde North PSP and Cranbourne North (stage 2) Precincts.

5 Tree Population Overview

- 5.1 Two thousand one hundred and forty seven (2147) tree features were inspected of which 1737 were individual trees and 410 were tree groups.
- 5.2 One hundred and sixteen different tree species were represented in the assessed tree population. The predominant species and those species with thirty or more trees recorded are listed in Table 1 below. The majority of the site was devoid of trees comprising cleared fields. Planted exotic trees accounted for the majority of tree on site. Windrows of Monterey Cypress (*Cupressus macrocarpa*) and Monterey Pine (*Pinus radiata*) windrows were the most prominent landscape features overall.

Table 1: Predominant Tree species recorded in Clyde North, C21 Business Park and Cranbourne North (stage 2) Precincts.

Predominant Tree Species	No. of Individual Trees /Tree Groups	Species Origin
<i>Cupressus macrocarpa</i>	212	Exotic Conifer
<i>Pinus radiata</i>	199	Exotic Conifer
<i>Corymbia maculata</i>	117	Victorian Native
<i>Eucalyptus viminalis</i>	114	Indigenous
<i>Eucalyptus camaldulensis</i>	113	Indigenous
<i>Quercus palustris</i>	113	Exotic Deciduous
<i>Eucalyptus botryoides</i>	104	Victorian Native
<i>Quercus robur</i>	93	Exotic Deciduous
<i>Eucalyptus ovata</i>	87	Indigenous
<i>Melaleuca styphelioides</i>	55	Australian Native
<i>Populus Xcanescens</i>	54	Exotic Evergreen
<i>Acacia mearnsii</i>	47	Indigenous
<i>Quercus canariensis</i>	43	Exotic Deciduous
<i>Melaleuca armillaris</i>	40	Victorian Native
<i>Eucalyptus nicholii</i>	38	Australian Native
<i>Eucalyptus cladocalyx</i>	37	Australian Native
<i>Populus nigra 'Italica'</i>	35	Exotic Deciduous
<i>Acacia melanoxylon</i>	34	Indigenous

- 5.3 Areas of remnant indigenous trees were mostly restricted to land immediately surrounding Cardinia Creek and included the creek flood plain and some roadside vegetation within the eastern section of Thompsons Road. Indigenous trees beside Cardinia Creek included Swamp Paperbark (*Melaleuca ericifolia*), with scattered occurrence of Manna Gum (*Eucalyptus viminalis*), Swamp Gum (*Eucalyptus ovata*), Blackwood (*Acacia melanoxylon*) and Late Black Wattle (*Acacia mearnsii*). Further from the creek, but still on the low-lying areas subject to periodic inundation, were limited occurrences of Narrow-leaved Peppermint (*Eucalyptus radiata*) and River Red Gum (*Eucalyptus camaldulensis*). Indigenous vegetation beside the creek had become overgrown with introduced and indigenous species.
- 5.4 Along the eastern end of Thompsons Road near the intersection with Soldiers Road there was a stand of Swamp Gum that included two remnant River Red Gums. Another single River Red Gum existed opposite the driveway to 1275 Pound Road.
- 5.5 Isolated specimens of remnant River Red Gum existed at the C21 Business Park site (Tree I,489) and the Hillcrest Christian College (Tree I,118). Isolated remnant specimens of Swamp Gum existed with 2175 Smiths Lane (Trees 983 and 1943).
- 5.6 Elsewhere, indigenous vegetation existed as either revegetation plantations such as at the southern end of Soldiers Rd, (Group I,085) and as windrow or shelterbelt plantations of River Red Gum. The revegetation being undertaken to replace ageing conifer windrows at sites

including the Hillcrest College, 2175 Smiths Lane and 2125 Thompsons Road generally consisted of a mix of indigenous and native tree species.

- 5.7 Two hundred and fifty nine (259) separate tree features comprising one hundred and seventy-eight (178) individual trees and eighty-one (81) tree groups are recognised environmental weed species in the City of Casey (Casey Weed Identification Guide, no date). These species are listed in Table 2 below. Monterey Pine trees were the most prevalent weed species on site having been commonly used in windrow plantings.

Table 2: Environmental weed species recorded in Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts.

Species/ Common Name	Species Origin	No. of Ind'l Trees/Tree Grp's
<i>Acacia baileyana</i> (Cootamundra Wattle)	Australian Native	1
<i>Acer pseudoplatanus</i> (Sycamore Maple)	Exotic Deciduous	1
<i>Crataegus monogyna</i> (Hawthorn)	Exotic Deciduous	2
<i>Fraxinus angustifolia</i> (Desert Ash)	Exotic Deciduous	10
<i>Pinus radiata</i> (Monterey Pine)	Exotic Conifer	200
<i>Pittosporum undulatum</i> (Sweet Pittosporum)	Victorian Native	7
<i>Prunus cerasifera</i> (Cherry-plum)	Exotic Deciduous	2
<i>Salix ssp</i> (Willows)	Exotic Deciduous	55

5.8 Tree health:

As illustrated in Table 3 below the majority of Trees and Tree Groups were in reasonable health. The highest proportion of health deficiencies were associated with the exotic conifers representing more than half of all trees with poor or very poor health rating. Health decline among the Monterey Pine trees was attributable to a combination of factors including age, structure failures, persistent drought conditions and possible pest and disease such as Cypress canker (*Seiridium* spp).

Table 3: Summary of Health for assessed Tree features in the Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts.

Health Rating	Total	% of Assessed Population
Good	158	7
Fair	1316	62
Fair to Poor	482	22
Poor	128	6
Very Poor	40	2
Dead	23	1
Total	2147	100

Below is a break down of the health condition for each precinct.

Table 3a C2I Business Park		
Tree health	Total	%
Good	75	12
Fair	384	62
Fair to Poor	127	20
Poor	26	4
Very Poor	10	2
Dead	2	0
Total	624	100

Table 3b: Clyde Nth		
Tree health	Total	%
Good	59	4
Fair	831	62
Fair to Poor	320	24
Poor	93	7
Very Poor	28	2
Dead	19	1
Total	1350	100

Table 3c: Cranbourne Nth (stage 2)		
Tree health	Total	%
Dead	2	1.2
Fair	101	58.4
Fair to Poor	35	20.2
Good	24	13.9
Poor	9	5.2
Very Poor	2	1.2
Total	173	100.0

5.9 Tree structure

As illustrated in Table 4 below the assessed tree population displayed reasonable structure with 43% of features recording “Fair”, while 38% had minor structural defects attracting “Fair to Poor” Rating. One of the more common structural faults negatively affecting the structural rating of assessed trees were structurally defective primary limb attachments referred to as included bark limb attachments. (Refer photos 4 and 5).

Table 4: Summary of Structural Condition for assessed Tree features in the Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts.

Structural Rating	Total	% of Assessed Population
Good	42	2
Fair	970	46
Fair to Poor	777	36
Poor	265	12
Very Poor	84	4
Failed	9	<0.5
Total	2147	100

Below is a break down of tree structure for each precinct.

Table 4a: C2I Business Park :		
Structure	Total	%
Good	40	6
Fair	257	42
Fair to Poor	254	41
Poor	50	8
Very Poor	21	3
Failed	2	0
Total	624	100

Table 4b: Clyde North		
Structure	Total	%
Good	2	0
Fair	593	44
Fair to Poor	500	37
Poor	191	14
Very Poor	57	4
Failed	7	1
Total	1350	100

Table 4c: Cranbourne Nth (stage 2)		
Structure	Total	%
Fair	120	69.4
Fair to Poor	23	13.3
Poor	24	13.9
Very Poor	6	3.5
Total	173	100.0

5.10. The majority of assessed trees features were in reasonable or better condition overall as illustrated in Table 5 below that summarises the Arboricultural ratings of assessed trees. Nearly half the tree features attracted a “Moderate Arboricultural Rating”, while relatively few attracted a “High Rating”. The distribution of arboricultural ratings across the range is generally typical for any given tree population.

Table 5: Summary of Structural Condition for assessed Tree features in the Clyde North, C2I Business Park and Cranbourne North (stage 2) Precincts.

Arboricultural Rating	Total	% of Assessed Population
High	87	4
Moderate	1020	47
Low	850	40
None	190	9
Total	2147	100

Below is a break down of arboricultural ratings for each precinct.

Table 5a: C21 Business Park		
Arb. rating	Total	%
High	58	9
Low	214	51
Moderate	317	34
None	35	6
Total	624	100

Table 5b: Clyde North		
Arb. rating	Total	%
High	20	1
Moderate	632	48
Low	560	41
None	138	10
Total	1350	100

Table 5c: Cranbourne Nth (stage2)		
Arb. rating	Total	%
High	9	5.2
Low	76	43.9
Moderate	71	41.0
None	17	9.8
Total	173	100.0

6 Photographic Catalogue.

1: An example of deteriorating Monterey Cypress trees that have health decline and structural failures associated with age and becoming exposed as a result of loss of adjacent trees.

2: An example of English Oaks which have potential as long term features of the landscape.

3: Bubya-Bunya Pine, an example of trees recognised as having historical significance with the 'Eyrecourt' homestead site, 211 Grices Rd.

4: An example of a Monterey Pine with historic significance that has had a large failure associated with the structural defect of an included bark crotch (IBC).

5: An example of similar IBC failure in an historic English Oak tree within 'Eyrecourt'.

6: An example of relatively new tree plantations which represent an investment into the future long term landscape.

7: An example of a maturing indigenous Manna Gum which had been subject to main trunk failures. The tree has fair health, poor structure, low arboricultural value but overhangs a dam where there is no high value target. The tree could be retained for ecological value with little risk to human safety.

8: Example of the altered vegetation associated with the creek flats introduced species planted on levy banks and indigenous swamp gum becoming dominant on the creek flat (lower RHS).

9: Example of semi-mature indigenous species growing on the periphery of the creek flat including Swamp Gum, Late Black Wattle and Manna Gum. These represent long term indigenous components of the altered creek landscape.

10: Examples maturing Manna Gums on the periphery of the creek flats. These represent the source of ongoing recruitment and habitat which have potential to be managed with appropriate arboricultural techniques such as selective pruning and weight reduction.

7 C2I Business Park

- 7.1 C2I Business Park was the northernmost site within the study area. Six hundred and twenty four (624) tree features were inspected within C2I Business Park comprising four hundred and eighty two (482) individual trees and one hundred and forty-one (142) tree groups. Trees within this precinct appear in grey shaded cells in the tree data table in Appendix 1. This area contained the largest concentration of trees attributed a High Arboricultural Rating with fifty eight of the total eighty seven trees across the entire study area. Many of these were specimens of Oak tree (*Quercus* spp.).
- 7.2 The C2I Business Park comprises three titles, two of which, 2-106 and 108-128 Soldiers Rd form the bulk of the C2I Business Park, and have been under single ownership for several generations. Active management has contributed to the reasonable overall quality of ornamental trees in this area. Ongoing tree removal and tree planting and replacement, particularly in areas around the dams and retarding basins. The homestead sites atop

the central hill and in the north-west and south east corners, has resulted in a tree scape that includes a range of species and age classes that has the potential to provide for a long term tree scape of large canopy trees. In particular, the selection of ornamental and functional plantings around the main homestead provides an interesting palate of species with characteristics that provide year round interest, dimensional scale, and historic context. The homestead gardens provide an opportunity to preserve many trees of High Arboricultural merit in a concentrated area.

- 7.3 Cardinia Creek flows to the east, beyond the dams and retarding basins along the eastern boundary. Swamp Paperbark (*Melaleuca ericifolia*) occurred in dense thickets throughout the creek flats. Visible above the Swamp Paperbark were sparsely scattered indigenous Manna Gum (*Eucalyptus viminalis*), Blackwood (*Acacia melanoxylon*) and Late Black Wattle (*Acacia mearnsii*). Willow species were also present within the creek flats and any proposed development provides an opportunity to remove such weeds and improve this area for indigenous vegetation.
- 7.4 A series of billabongs, dams and flood mitigation banks lined Cardina Creek. These areas had been planted with exotic and non-indigenous native species. Many of the plantings created an artificial but potentially attractive framework for landscaped public open space.
- 7.5 Species that have proved inappropriate or are no longer viable, such as invasive Willow (*Salix*) species or overmature Monterey Pine and Monterey Cypress windrows had been or were in the process of being removed.

8 Clyde North

- 8.1 Clyde North was the largest precinct within the study area. One thousand, three hundred and fifty (1350) tree features were inspected within Clyde North Precinct comprising 1108 individual trees and 242 tree groups. A diverse range of species were recorded with one hundred and three different species identified. Windrows of Monterey Cypress and Monterey Pine were the dominant treescape feature, though a large number of planted indigenous and native trees were present. Sixty six percent of trees were in fair or better health though more than half the trees had structural defects that resulted in downgraded Arboricultural ratings.
- 8.2 Six hundred and thirty two trees, almost half the tree features in this site, attracted Moderate Arboricultural ratings. Twenty High Arboricultural rated trees also occurred in this area.
- 8.3 The Clyde North Precinct comprised fourteen titles under various ownership. As such there has been a varying response to tree planting and management. Within the various house yards there has been a wide range of ornamental and shade trees planted according to various trends and preferences. For instance, 'Eyrecourt' at 211 Grices Road, retains some very large ornamental trees that are recognised to have historical significance apparently linked to William Guilfoyle (Royal Botanic Gardens, Melbourne) in the early 20th century. Other smaller sites had been planted in Australian natives or in exotic deciduous species such as Claret Ash according to personal preferences.
- 8.4 Generally, trees growing within the house yards displayed a history of maintenance contributing to the overall reasonable quality of these trees. The further from houses that trees occurred, the less attention the trees received and often displayed health and structural deficiencies accordingly. Surrounding and beyond the house yards there were open pasture with most paddocks surrounded or divided by windrows. The most common wind row species were Monterey Pine, Monterey Cypress (exotic conifer), Grey Poplar and River Red Gum. The exotic conifer windrows were generally maturing to over-mature and were displaying signs of health and structural decline. Such trees are generally inappropriate for retention.
- 8.5 Cardinia Creek formed the eastern boundary of the Clyde North Precinct. Clearing close to the creek had occurred leaving a relatively narrow band of highly disturbed indigenous trees beside the creekbank. Where indigenous trees were present, thickets of Swamp Paperbark were dominant with a few larger indigenous species scattered throughout. Willow species were present within the creek flat but were less dominant than in the C21 Business Park area. These areas had greater ecological value than arboricultural value. Any proposed development provides an opportunity to remove weeds in these areas.
- 8.6 The eastern section of Thompsons Road near the corner of Soldiers Road contained a higher proportion of remnant indigenous trees though generally of poor arboricultural quality. With indigenous understorey

present, and recruitment of new trees occurring, this road reserve will have greater ecological value than arboricultural value.

- 8.7 Some of the perimeter plantings comprised 'Landcare' revegetation plantings of mixed indigenous and Australian Native species though these were generally below the 10 metre height requirement and therefore not accurately surveyed. Such plantings have the potential to be longer term landscape assets, based on their age, and positive health and structural attributes and can provide a continuation of canopy trees across the site.

9 Cranbourne North (Stage 2)

- 9.1 The Cranbourne North (stage 2) precinct was the smallest precinct and was located to the west of the study area, west of Clyde Rd and north of Glasscocks Rd. It comprised 7 property titles under various ownership, two of which were unoccupied and run down.
- 9.2 One hundred and seventy three tree features were assessed in total comprising 147 individual trees and 26 tree groups. Trees within Cranbourne Nth (Stage 2) are shown in **Turquoise** shaded cells in the tree assessment table in Appendix I and include Trees 1975 to 2174.
- 9.3 Trees were generally located around the dam in the north west of the site, as small group plantings within the western paddock, within house yards along Glasscocks Road or as perimeter windrow plantings around the south-eastern paddock.
- 9.4 The entire site was highly disturbed and there were no large old remnant indigenous trees within the Cranbourne Nth (Stage 2) precinct. Minor pockets of Swamp Paperbark existed around the dam and drainage lines.
- 9.5 Trees within the house blocks included the trees that were attributed the higher arboricultural ratings being mostly maturing ornamental or native trees.
- 9.6 Nine trees were attributed high arboricultural rating including 5 Oak trees, 1 Silver Elm, 1 Manna Gum, 1 River Red Gum and 1 Spotted Gum.
- 9.7 A windrow planting of Bracelet Honey Myrtle was over mature and more than 50% of the trees had been removed due to poor or failed structure and the remaining trees were expected to fail before too long.
- 9.8 Other windrow plantings of combined Crack Willow and Leyland Cypress were semi-mature and potentially viable except that the Willow is considered a weed and the Leyland Cypress were attributed a Low arboricultural rating.
- 9.9 No trees were present within the large land parcel north of Ti-Tree Creek (358S Clyde Road) that required assessment.

10 Tree Management Considerations

- 10.1 On the basis of the site inspection and tree assessment, the study found that the majority of established trees were in fair or better condition. These trees mostly occurred in concentrated areas around homesteads, along Cardinia Creek, or as isolated specimens occasionally within shelterbelt and windrow plantings. Several entire windrow plantings of establishing native Eucalypt trees dispersed throughout the Clyde North area also attracted Moderate arboricultural ratings. Given that most of the study area was devoid of trees and the better quality specimens were in concentrated areas, overall, the trees onsite provided little constrain to development when considered on the basis of arboricultural merit.
- 10.2 Eighty seven trees attracted High Arboricultural ratings, of which fifty-eight were located in a concentrated area on a single property within the C21 Business Park. Such a concentration of trees provides the greatest opportunity within the study area to preserve an established landscape of high quality ornamental trees. The area these trees occupy and their spatial arrangement presents a rare opportunity to create an established, ornamental parkland. Such established and high quality treescapes are a rare occurrence on greenfield sites surrounding Melbourne and should be highly valued.
- 10.3 Most other fair or better quality trees were located around homestead complexes, dispersed as isolated specimens throughout the site or were windrows and revegetation installations. Isolated trees of fair quality

should generally only be retained where they fit the intended design. Establishing windrows of native trees and patches of tree revegetation have the potential to be longer-term landscape assets. Based on their age, long useful lifespan, and positive health and structural attributes such trees can provide a continuation of canopy trees across the site.

- 10.4 Among the numerous windrow plantings, stands of maturing, close spaced conifers were generally not well suited to retention. Aside from the weed status within the City of Casey of Monterey Pine, several windrows were over-mature and had a limited useful lifespan. These include but are not limited to Tree groups 242, 244, 458, 460, 609, 617, 624, 626 and 1399.
- 10.5 Close spaced windrows of establishing broadleaf trees such as Grey Poplar (*Populus X canescens*), River Red Gums (*Eucalyptus camaldulensis*) and Southern Mahogany (*Eucalyptus botryoides*) were also mostly of Low arboricultural quality on the grounds of inherent health and structural defects, partly as a result of their close grown nature.
- 10.6 When considering the retention of close spaced groups the impact of fragmentation on retained trees requires consideration. Trees that develop in close spaced groups are interdependent on surrounding trees for mutual protection. Fragmentation of such groups should only occur where retained trees provide sufficient ongoing mutual protection to maintain stand integrity. If the latter is not achieved and the trees' fail to acclimatise to the altered environmental conditions, namely increased wind loading of previously protected limbs, limb failure and premature decline may result.
- 10.7 Ecological merit and not arboricultural worth will have greater bearing on whether remnant indigenous trees are retained as most had health or structural defects that diminished their arboricultural merit. Examples of individual large remnant indigenous trees dispersed throughout the site included specimens 1031, 1032, 1033, 1118, 1194, 1195, 1196, 1203, 1242, 1489 and 1943. The majority of indigenous vegetation was however found in concentrated pockets. Successful retention will require the application of both ecological and arboricultural management principles to retain such trees as ecologically sustainable and low risk assets.
- 10.8 Additional opportunity to preserve elements of the existing established treescape may be found in retaining established trees that attracted a Low arboricultural rating and that were not environmental weeds, were sound in health and structure and could otherwise be retained as a low risk asset. Such trees should only be retained where they do not hamper design intent. Tree age, size, health and structural condition recorded Table 1 of Appendix 1 of this document provide an indication as to the potential longevity and relative landscape value of such trees which can be used as a guide for determining retention potential based on landscape merit.
- 10.9 Trees that attracted a 'None' arboricultural ratings were the least suited to retention on arboricultural grounds, and among theses group the removal of environmental weeds should be encouraged.

11 Tree Protection on Development Sites

11.1 Establishing Tree Protection Zones

- 11.1.1 Direct or indirect damage to tree crown, trunk, and roots can result in the deterioration or death of a tree. To ensure the maintenance of the condition of trees retained on development sites, protection from acute and chronic damage must be provided.
- 11.1.2 Successful tree retention commences with sound arboricultural principles integrated into the planning and design stage and then requires the commitment and understanding of all parties involved in the site development process. Tree protection commences prior to the outset of any works including site preparation that involves demolition and/ or bulk earthworks. Tree protection zones (TPZs) are used to provide adequate space for the preservation of sufficient foliage and roots to maintain tree health.
- 11.1.3 Determining what area surrounding a tree or group of trees constitutes an adequate protection zone is influenced not only by tree dimensions, species, age and developed form, but also by site factors that significantly influence tree crown and root growth. An understanding of typical tree root development and spatial arrangement of roots around a tree provides the basis for defining the area that is generally required to be included in a TPZ.

11.2 The Crown Dimension Method

- 11.2.1 An effective and easily conveyed concept for establishing tree protection zones that considers the biological and physiological requirements of a tree is the crown dimension method. The area of TPZ is determined by using half the tree crown width (which could be averaged over two axes) or half the height of the tree, whichever distance is greater, to generate a radial distance measured from the centre of the trunk.

11.3 Protection Zones for Tree Groups

- 11.3.1 The canopy drip line method can be applied to tree groups using an average of crown height or spread, whichever is greater. The TPZ distance is measured from the trees on the periphery of the group.

11.4 Protection Zones for Old Remnant Indigenous Trees

- 11.4.1 Preservation of old remnant trees generally requires a conservative approach to protection as old maturing specimen typically have increased sensitivity to changes in their environment. Therefore a conservative approach to disturbance around the tree would be necessary. In addition, old remnant trees often are structurally unsound and can present a risk to persons and property when incorporated into a built environment. Few such trees occurred on site and included but were not limited to specimens 1031, 1032, 1033, 1118, 1194, 1195, 1196, 1203, 1242, 1489 and 1943. To practically and effectively manage the risk associated with limb or tree failure, any design around the tree should limit or exclude targets from within the area where falling limbs or the falling tree could drop – the fall zone of the tree. Preservation of such trees in adequate areas of open space is the simplest way to address the matter.

12 Conclusion and Recommendations:

- 12.1 The study area comprised three defined precincts, each covering a number of separate titles often under different ownership. The study area was predominately farmland largely cleared of trees. With the exception of remnant indigenous vegetation beside Cardinia Creek, which formed the eastern boundary to the study area the precincts were characterised by planted trees, many occurring in windrows and shelterbelts on fence and boundary lines.
- 12.2 An arboricultural assessment of the precincts was undertaken over 10 visits during November and December 2008 and January 2009. Two thousand one hundred and forty seven (2147) tree features were inspected of which one thousand seven hundred and thirty seven (1737) were individual trees and four hundred and ten (410) were tree groups. The study found a majority of trees were in reasonable or better condition. Eighty seven (87) tree features listed in Table 6 below attracted a High arboricultural rating and were the candidates most suitable for retention. A further one thousand and twenty (1020) tree features each attracted a Moderate arboricultural ratings. Remaining trees attracted Low or No arboricultural ratings.

Table 6: High rated trees in the Clyde North, C21 Business Park and Cranbourne North (stage 2) Precincts. Unshaded cells indicate trees in Clyde North precinct.

Grey shaded Cells indicate trees and tree groups in C21 Business Park precinct.

Turquoise shaded cells indicate trees in Cranbourne Nth (Stage 2) precinct.

Precinct	TREE NO	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	NO of TREES	TPZ (m)
Clyde Nth	205	English Oak	Exotic deciduous	Maturing	70-90	18	20	1	10
	207	English Oak	Exotic deciduous	Maturing	70-90	18	22	1	11
	217	English Oak	Exotic deciduous	Maturing	70-90	13	14	1	7
	221	English Oak	Exotic deciduous	Maturing	50-70	17	18	1	9
	222	English Elm	Exotic deciduous	Maturing	70-90	16	14	1	8
C21 Business	250	English Oak	Exotic deciduous	Semi-mature	30-50	12	9	1	6
	298	Pin Oak	Exotic deciduous	Semi-mature	30-50	17	13	1	8.5

Clyde North, C21 Business Park and Cranbourne North Precinct Structure Plan

Precinct	TREE NO	COMMON_ NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	NO of TREES	TPZ (m)
	303	Lemon-scented Gum	Australian native	Semi-mature	30-50	14	12	1	7
	305	Pin Oak	Exotic deciduous	Semi-mature	30-50	13	13	1	6.5
	306	Pin Oak	Exotic deciduous	Semi-mature	10-30	13	13	1	6.5
	309	Lemon-scented Gum	Australian native	Semi-mature	30-50	15	14	1	7.5
	310	Pin Oak	Exotic deciduous	Semi-mature	30-50	13	9	1	6.5
	318	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	12	1	7.5
	322	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	12	1	7.5
	331	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	9	1	7.5
	332	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	15	1	7.5
	335	Pin Oak	Exotic deciduous	Semi-mature	30-50	12	13	1	6.5
	398	English Oak	Exotic deciduous	Maturing	50-70	14	13	1	7
	399	English Oak	Exotic deciduous	Maturing	50-70	15	15	1	7.5
	404	Pin Oak	Exotic deciduous	Semi-mature	30-50	14	10	1	7
	406	Pin Oak	Exotic deciduous	Semi-mature	30-50	16	11	1	8
	421	Golden Wych Elm	Exotic deciduous	Maturing	30-50	14	15	1	7.5
	422	Golden Wych Elm	Exotic deciduous	Maturing	30-50	14	19	1	9.5
	466	Algerian Oak	Exotic deciduous	Maturing	50-70	15	13	1	7.5
	467	Algerian Oak	Exotic deciduous	Maturing	70-90	17	13	1	8.5
	468	Pin Oak	Exotic deciduous	Maturing	30-50	21	16	1	10.5
	469	Pin Oak	Exotic deciduous	Maturing	30-50	20	17	1	10
	470	Pin Oak	Exotic deciduous	Maturing	30-50	18	13	1	9
	472	Pin Oak	Exotic deciduous	Semi-mature	30-50	22	11	1	11
	473	Pin Oak	Exotic deciduous	Maturing	70-90	24	21	1	12
	475	Giant Redwood	Exotic conifer	Maturing	>90	23	11	1	11.5
	476	London Plane	Exotic deciduous	Maturing	70-90	22	16	1	11
	485	English Oak	Exotic deciduous	Maturing	50-70	12	19	1	9.5
	486	English Oak	Exotic deciduous	Maturing	50-70	17	11	1	8.5
	488	English Oak	Exotic deciduous	Maturing	50-70	17	17	1	8.5
	489	English Elm	Exotic deciduous	Semi-mature	30-50	13	10	1	6.5
	491	English Elm	Exotic deciduous	Semi-mature	30-50	13	10	1	6.5
	493	English Elm	Exotic deciduous	Semi-mature	30-50	14	11	1	7
	495	English Elm	Exotic deciduous	Semi-mature	30-50	14	12	1	7
	503	English Oak	Exotic deciduous	Semi-mature	30-50	17	16	1	8.5

Clyde North, C21 Business Park and Cranbourne North Precinct Structure Plan

Precinct	TREE NO	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	NO of TREES	TPZ (m)
C21 Business Park	530	English Oak	Exotic deciduous	Semi-mature	30-50	16	13	1	8
	531	English Oak	Exotic deciduous	Semi-mature	30-50	16	13	1	8
	536	English Oak	Exotic deciduous	Maturing	50-70	18	15	1	9
	539	English Oak	Exotic deciduous	Semi-mature	10-30	<10	5	1	5
	544	Spotted Gum	Victorian native	Semi-mature	30-50	23	11	1	11.5
	550	Spotted Gum	Victorian native	Maturing	50-70	23	15	1	11.5
	552	English Oak	Exotic deciduous	Maturing	50-70	20	15	1	10
	596	English Oak	Exotic deciduous	Maturing	70-90	16	18	1	9
	597	English Oak	Exotic deciduous	Maturing	50-70	13	13	1	6.5
	598	English Oak	Exotic deciduous	Maturing	50-70	13	15	1	7.5
	599	English Oak	Exotic deciduous	Maturing	70-90	14	15	1	7.5
Clyde Nth PSP	727	Manna Gum	Indigenous	Maturing	50-70	13	12	1	6.5
	1032	Gippsland Manna Gum	Indigenous	Maturing	70-90	16	16	1	8
	1033	Swamp Gum	Indigenous	Maturing	70-90	15	13	1	7.5
	1056	Spotted Gum	Victorian native	Semi-mature	50-70	15	11	1	7.5
	1068	Spotted Gum	Victorian native	Semi-mature	30-50	15	9	1	7.5
	1069	Spotted Gum	Victorian native	Semi-mature	10-30	13	9	1	6.5
	1090	Chinese Elm	Exotic evergreen	Semi-mature	10-30	9	13	1	6.5
	1097	Chinese Elm	Exotic evergreen	Semi-mature	10-30	8	9	1	4.5
	1113	Claret Ash	Exotic deciduous	Semi-mature	30-50	11	11	1	5.5
	1190	Manna Gum	Indigenous	Maturing	50-70	16	17	1	8.5
	1381	Algerian Oak	Exotic deciduous	Maturing	>90	20	27	1	13.5
	1397	Bunya-Bunya Pine	Australian native	Maturing	>90	24	18	1	12
C21 Business Park	1477	Pin Oak	Exotic deciduous	Semi-mature	30-50	13	11	12	6.5
	1489	River Red Gum	Indigenous	Maturing	>90	21	27	1	13.5
	1491	Algerian Oak	Exotic deciduous	Semi-mature	30-50	20	16	11	10
	1502	English Oak	Exotic deciduous	Semi-mature	30-50	14	11	12	7
	1542	Pin Oak	Exotic deciduous	Maturing	50-70	21	24	1	12
	1544	English Oak	Exotic deciduous	Semi-mature	30-50	15	13	23	7.5
	1549	English Oak	Exotic deciduous	Maturing	50-70	18	16	1	9
	1552	Algerian Oak	Exotic deciduous	Maturing	>90	22	20	1	11
	1587	Spotted Gum	Victorian native	Maturing	70-90	24	17	1	12
	1589	Spotted Gum	Victorian native	Maturing	>90	24	17	1	12
	1617	English Oak	Exotic deciduous	Maturing	50-70	17	12	1	8.5

Precinct	TREE NO	COMMON_ NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	NO of TREES	TPZ (m)
	1626	Chestnut-leaved Oak	Exotic deciduous	Semi-mature	10-30	17	15	1	8.5
	1884	English Oak	Exotic deciduous	Maturing	>90	21	26	1	13
	1886	English Oak	Exotic deciduous	Maturing	>90	21	18	1	10.5
	1920	English Oak	Exotic deciduous	Maturing	>90	22	26	1	13
Cranbourne North (Stage 2)	2071	Pin Oak	Exotic deciduous	Maturing	50-70	19	18	1	9.5
	2079	Manna Gum	Indigenous	Maturing	70-90	17	15	1	8.5
	2098	English Oak	Exotic deciduous	Maturing	50-70	14	19	1	9.5
	2103	English Oak	Exotic deciduous	Maturing	70-90	14	24	1	12
	2104	Silver Elm	Exotic deciduous	Maturing	50-70	17	17	1	8.5
	2107	English Oak	Exotic deciduous	Maturing	50-70	17	19	1	9.5
	2137	English Oak	Exotic deciduous	Semi-mature	50-70	14	15	1	7.5
	2139	Spotted Gum	Victorian native	Maturing	50-70	17	14	1	8.5
	2140	River Red Gum	Indigenous	Maturing	50-70	18	13	1	9

12.3. No design proposal for the precincts was available for review at the time of the tree assessment.

12.3.1. The greatest opportunity for the continued presence of trees on site, presented by the assessed vegetation, lay within

- concentrated areas of high quality trees around homesteads,
- establishing groups of trees,
- trees beside the Cardinia Creek
- and reasonable or better quality trees surrounding homestead complexes.

12.3.2. Given the scale and the population characteristics of the proposed Clyde North, C21 Business Park and Cranbourne North (stage 2) Precincts, opportunities to retain established trees outside these areas should be explored where the intended design captures trees in areas of open space sufficient in size for tree preservation requirements..

12.4. Where trees that attracted a Low arboricultural rating and that were not environmental weeds, were sound in health and structure and could otherwise be retained as a low risk asset, such trees should only be retained where they do not hamper design intent and can be maintained as low risk landscape components. Tree age, size, health and structural condition recorded Appendix I of this document provide an indication as to the potential longevity and relative landscape value of such trees which can be used as a guide for determining retention potential based on landscape merit.

12.5. With the exception of remnant indigenous specimens, trees that attracted a 'None' arboricultural ratings were the least suited to retention and among theses group the removal of environmental weeds should be encouraged.

12.6. Fundamental to successful tree preservation is the implementation of adequate protection measures during all phases of the design and development process. Tree protection distances have been provided for all individually assessed trees in the tree assessment table in Appendix I of this document. Tree protection guidelines have been provided in Appendices 4 and 5. The relevant sections should be implemented for any retained trees during all phases of any future site redevelopment including demolition and bulk earthworks.

12.7. Additional protection measures recommended for remanent indigenous tree stock of poor structural condition should they be retained include the following additional tree protection measures to address tree age and sensitivity, and risk associated with defective structure:

- Increase the tree protection zone by an additional metre beyond the nominal TPZ distance.
- No bulk earthworks to occur within the tree protection zone.
- Limit or exclude targets from within the tree protection zone where falling limbs or the falling tree could drop – the fall zone of the tree. A suitably qualified arborist should calculate the area of this zone.

I3 References:

City of Casey, City of Greater Dandenong, Cardinia Shire Council (No date), Weed Identification Guide V13 Apr06, [accessed from] <http://www.casey.vic.gov.au/environment/article.asp?Item=5641>, [access date] 18th December 2008.

Appendix I: Tree Assessment Details. Clyde North, C2I Business Park, Cranbourne Nth (Stage 2) Precinct Structure Plan.

Non-shaded cells indicate trees and tree groups in Clyde North PSP area. Grey shaded Cells indicate trees and tree groups in C2I Business Park area.

Turquoise shaded cells indicate trees in Cranbourne Nth (Stage 2).

DBH = Diameter at Breast Height (measured in centimetres at 1.3m above ground unless otherwise stated). ULE = Useful Life Expectancy.

H x W = Height x Width of crown (measured in metres). TPZ = Tree Protection Zone (metre radius). Radius distances measured in metres from the centre of the trunk.

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	8	9	Fair	Very Poor	0	None	1	4.5
2	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	70-90	15	15	Fair/Poor	Poor	<5	Low	11	7.5
3	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	8	8	Fair/Poor	Fair to Poor	5-15	Low	18	4
4	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	50-70	11	5	Fair/Poor	Very Poor	0	None	1	5.5
5	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	50-70	15	14	Fair/Poor	Poor	<5	Low	1	7.5
6	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	11	11	Fair	Poor	5-15	Low	1	5.5
7	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	13	11	Fair	Fair to Poor	15-25	Low	1	6.5
8	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	12	13	Fair/Poor	Fair to Poor	5-15	Low	4	6.5
9	Priv. tree	<i>Acacia prominens</i>	Golden Rain Wattle	Australian native	Over-mature	30-50	13	9	Poor	Very Poor	0	None	1	6.5
10	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	9	Fair/Poor	Fair to Poor	5-15	Low	5	5
11	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	8	9	Fair	Fair	15-25	Low	1	4.5
12	Priv.	<i>Cupressus macrocarpa</i>	Monterey	Exotic	Semi-	30-50	11	9	Fair	Fair to Poor	5-15	Low	10	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	Grp		Cypress	conifer	mature									
13	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	14	7	Fair/Poor	Fair to Poor	5-15	Low	19	7
14	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	14	9	Fair	Fair to Poor	5-15	Low	3	7
15	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	14	12	Fair	Fair to Poor	15-25	Low	115	7
16	Priv. Grp	<i>Populus deltoides</i>	Cottonwood	Exotic deciduous	Semi-mature	10-30	11	5	Fair/Poor	Fair to Poor	15-25	Low	6	5.5
17	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	13	12	Fair	Fair to Poor	15-25	Low	13	6.5
18	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	12	11	Fair	Fair to Poor	15-25	Low	9	6
19	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	12	9	Fair	Fair to Poor	15-25	Low	36	6
20	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	10	12	Fair	Fair	15-25	Low	9	6
21	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	9	9	Good	Fair	>50	Moderate	1	4.5
22	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	11	7	Fair	Fair	15-25	Low	1	5.5
23	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	11	7	Fair	Fair	15-25	Low	1	5.5
24	Public Tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	11	10	Fair/Poor	Fair to Poor	15-25	Low	1	5.5
25	Public Tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	10	11	Fair	Fair to Poor	15-25	Moderate	1	5.5
26	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	19	19	Poor	Fair to Poor	<5	Low	7	9.5
27	Priv. Grp	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Maturing	30-50	14	9	Fair/Poor	Fair	15-25	Low	4	7
28	Priv.	<i>Cupressus torulosa</i>	Bhutan	Exotic	Maturing	10-30	12	5	Fair/Poor	Poor	5-15	Low	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree		Cypress	conifer										
29	Priv. tree	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic deciduous	Semi-mature	10-30	10	9	Poor	Poor	<5	None	1	5
30	Priv. Grp	<i>Cupressus macrocarpa 'Goldcrest'</i>	Golden Monterey Cypress	Exotic conifer	Maturing	50-70	16	18	Fair/Poor	Fair to Poor	5-15	Low	8	9
31	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	17	10	Good	Fair to Poor	15-25	Moderate	1	8.5
32	Priv. tree	<i>Lagunaria patersonia</i>	Norfolk Island Hibiscus	Australian native	Semi-mature	10-30	13	7	Fair	Fair	15-25	Moderate	1	6.5
33	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	14	5	Fair/Poor	Fair to Poor	5-15	Low	1	7
34	Priv. tree	<i>Grevillea robusta</i>	Silky Oak	Australian native	Semi-mature	30-50	13	11	Fair	Fair	15-25	Moderate	1	6.5
35	Priv. tree	<i>Cupressus arizonica</i>	Rough-barked Arizona Cypress	Exotic conifer	Semi-mature	10-30	11	7	Very Poor	Very Poor	0	None	1	5.5
36	Priv. tree	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic deciduous	Over-mature	50-70	15	18	Fair/Poor	Fair to Poor	5-15	Low	1	9
37	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	16	10	Fair	Fair to Poor	5-15	Low	1	8
38	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	15	11	Fair	Fair	25-50	Moderate	1	7.5
39	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	13	5	Fair/Poor	Poor	5-15	Low	1	6.5
40	Priv. tree	<i>Eucalyptus kitsoniana</i>	Gippsland Mallee	Indigenous	Semi-mature	10-30	11	5	Fair/Poor	Poor	<5	Low	1	5.5
41	Priv. tree	<i>Eucalyptus globulus subsp. bicostata</i>	Victorian Blue Gum	Victorian native	Maturing	70-90	16	11	Fair/Poor	Fair to Poor	5-15	Low	1	8

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
42	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	15	8	Good	Fair to Poor	15-25	Low	1	7.5
43	Priv. tree	<i>Fraxinus angustifolia</i> subsp. <i>angustifolia</i>	Desert Ash	Exotic deciduous	Semi-mature	30-50	11	12	Good	Fair	15-25	Low	1	6
44	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	10-30	<10	7	Fair/Poor	Fair to Poor	5-15	Low	17	3.5
45	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	16	11	Fair	Fair	>50	Moderate	1	8
46	Priv. tree	<i>Eucalyptus cladocalyx</i> 'Nana'	Bushy Sugar Gum	Australian native	Semi-mature	30-50	<10	14	Good	Fair	15-25	Moderate	1	7
47	Priv. Grp	<i>Salix chilensis</i> 'Fastigata'	Chilean Willow	Exotic deciduous	Semi-mature	10-30	11	2	Fair/Poor	Fair to Poor	5-15	Low	3	5.5
48	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	13	10	Fair	Poor	<5	Low	1	6.5
49	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	15	16	Fair/Poor	Poor	<5	Low	1	8
50	Priv. tree	<i>Fraxinus angustifolia</i> subsp. <i>angustifolia</i>	Desert Ash	Exotic deciduous	Semi-mature	30-50	12	10	Poor	Poor	<5	None	1	6
51	Priv. tree	<i>Acacia longifolia</i>	Sallow Wattle	Victorian Native	Maturing	10-30	10	7	Fair/Poor	Fair to Poor	<5	Low	1	5
52	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	10	5	Fair	Fair	15-25	Moderate	1	5
53	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	14	9	Fair	Fair	15-25	Low	1	7
54	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	30-50	16	15	Fair	Fair	15-25	Moderate	1	8
55	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	30-50	13	10	Fair	Fair to Poor	15-25	Moderate	1	6.5
56	Priv. tree	<i>Eucalyptus melliodora</i>	Yellow Box	Victorian native	Semi-mature	30-50	16	8	Fair	Fair to Poor	15-25	Moderate	1	8

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
57	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	10-30	9	14	Fair	Fair to Poor	5-15	Low	1	7
58	Priv. Grp	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	10-30	9	7	Fair	Fair to Poor	5-15	Low	14	4.5
59	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	12	7	Fair/Poor	Fair to Poor	5-15	Low	1	6
60	Priv. tree	<i>Eucalyptus goniocalyx</i>	Long-leaved Box	Indigenous	Maturing	50-70	15	14	Fair	Fair	15-25	Moderate	1	7.5
61	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	12	13	Fair	Fair to Poor	5-15	Low	3	6.5
62	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	10-30	14	7	Fair	Fair to Poor	15-25	Low	1	7
63	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	13	7	Fair	Fair to Poor	15-25	Low	1	6.5
64	Priv. tree	<i>Eucalyptus kitsoniana</i>	Gippsland Mallee	Indigenous	Semi-mature	30-50	11	6	Good	Fair to Poor	15-25	Low	1	5.5
65	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	10-30	14	5	Fair	Fair	25-50	Moderate	1	7
66	Priv. tree	<i>Eucalyptus gomphocephala</i>	Tuart	Australian native	Semi-mature	30-50	12	13	Fair	Fair to Poor	15-25	Moderate	1	6.5
67	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	18	8	Fair	Fair	25-50	Moderate	1	9
68	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	12	7	Fair	Fair	25-50	Moderate	1	6
69	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	15	7	Fair	Fair	25-50	Moderate	1	7.5
70	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	12	7	Fair	Fair to Poor	15-25	Low	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
71	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	14	8	Fair	Fair	25-50	Moderate	1	7
72	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	16	10	Fair	Fair	25-50	Moderate	1	8
73	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	14	9	Fair	Fair to Poor	15-25	Moderate	1	7
74	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	21	10	Fair	Fair	25-50	Moderate	1	10.5
75	Priv. tree	<i>Eucalyptus cladocalyx</i> 'Nana'	Bushy Sugar Gum	Australian native	Semi-mature	10-30	<10	7	Fair	Fair	15-25	Low	1	5
76	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	12	12	Fair	Fair to Poor	15-25	Low	1	6
77	Priv. tree	<i>Eucalyptus platypus</i>	Round-leaved Moort	Australian native	Semi-mature	10-30	8	11	Fair	Fair	15-25	Moderate	1	5.5
78	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	9	9	Fair	Fair	15-25	Moderate	1	4.5
79	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	12	10	Fair	Fair	25-50	Moderate	1	6
80	Priv. tree	<i>Eucalyptus sideroxylon</i>	Red Ironbark	Victorian native	Semi-mature	10-30	9	6	Fair	Poor	5-15	Low	1	4.5
81	Priv. Grp	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	17	10	Fair	Fair	15-25	Low	4	8.5
82	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	19	9	Fair	Fair	25-50	Moderate	1	9.5
83	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	13	8	Fair	Fair	25-50	Moderate	1	6.5
84	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	14	8	Fair	Fair to Poor	15-25	Moderate	1	7

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
85	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	9	5	Fair	Poor	5-15	Low	1	4.5
86	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	17	11	Fair	Fair	25-50	Moderate	1	8.5
87	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	18	11	Fair	Fair	25-50	Moderate	1	9
88	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	18	11	Fair	Fair	25-50	Moderate	1	9
89	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	10	16	Fair	Fair	25-50	Moderate	1	8
90	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	12	18	Fair	Fair to Poor	15-25	Moderate	1	9
91	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	12	20	Fair	Fair	25-50	Moderate	1	10
92	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	13	20	Fair/Poor	Fair to Poor	25-50	Moderate	1	10
93	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	12	17	Fair/Poor	Fair	25-50	Moderate	1	8.5
94	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	12	13	Fair	Fair	25-50	Moderate	1	6.5
95	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	15	16	Poor	Poor	0	None	1	8
96	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	12	16	Fair	Fair	25-50	Moderate	1	8
97	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	8	12	Fair/Poor	Failed	0	None	1	6
98	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	8	11	Fair	Fair	25-50	Moderate	1	5.5
99	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	15	19	Fair/Poor	Very Poor	0	None	1	9.5
100	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	13	18	Fair/Poor	Very Poor	0	None	1	9
101	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	16	15	Fair/Poor	Very Poor	0	None	1	8

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
102	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	10	14	Poor	Very Poor	0	None	1	7
103	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	<10	10	Poor	Poor	0	None	1	5
104	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	11	14	Poor	Very Poor	0	None	1	7
105	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	11	10	Fair	Fair	15-25	Low	21	5.5
106	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	11	10	Fair	Fair	15-25	Low	16	5.5
107	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	13	12	Fair	Fair	15-25	Low	27	6.5
108	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	11	10	Fair	Fair	15-25	Moderate	1	5.5
109	Priv. Grp	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	10-30	<10	8	Fair	Poor	5-15	Low	28	4
110	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	13	11	Fair	Fair	15-25	Low	1	6.5
111	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	18	15	Fair	Poor	<5	None	1	9
112	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	14	8	Fair	Fair to Poor	5-15	Low	1	7
113	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	70-90	20	15	Fair	Fair to Poor	15-25	Low	1	10
114	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	14	12	Fair	Fair to Poor	5-15	Low	1	7
115	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	13	11	Fair	Poor	<5	Low	1	6.5
116	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	12	10	Fair	Fair to Poor	5-15	Low	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
117	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	10	Fair/Poor	Fair to Poor	5-15	Low	5	5
118	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	10	7	Fair	Fair	15-25	Moderate	1	5
119	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	10	8	Good	Fair	25-50	Moderate	1	5
120	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	10	9	Fair	Fair	15-25	Moderate	1	5
121	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	10-30	9	6	Fair	Fair to Poor	15-25	Moderate	1	4.5
122	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	13	9	Good	Fair	25-50	Moderate	1	6.5
123	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	10	Fair	Fair	15-25	Low	1	5
124	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	11	8	Fair	Fair to Poor	15-25	Low	1	5.5
125	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	10	8	Fair	Fair	15-25	Moderate	1	5
126	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	10	9	Fair	Fair	15-25	Low	2	5
127	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	10-30	10	8	Fair	Fair	15-25	Moderate	1	5
128	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	10-30	9	7	Fair	Fair	15-25	Moderate	1	4.5
129	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	10-30	9	7	Fair	Fair	15-25	Moderate	1	4.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
130	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	10-30	10	8	Good	Fair	15-25	Moderate	1	5
131	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	10-30	9	7	Fair	Fair	15-25	Moderate	1	4.5
132	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	10-30	9	7	Fair	Fair	15-25	Low	3	4.5
133	Priv. Grp	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	12	7	Good	Fair	25-50	Moderate	57	6
134	Priv. Grp	<i>Eucalyptus camaldulensis</i> & <i>Eucalyptus ovata</i>	River Red Gum & Swamp Gum	Indigenous	Semi-mature	10-30	10	9	Fair	Fair	25-50	Moderate	27	5
135	Priv. tree	<i>Eucalyptus globulus</i> subsp. <i>bicostata</i>	Victorian Blue Gum	Victorian native	Semi-mature	50-70	14	10	Fair	Fair	15-25	Moderate	1	7
136	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	14	4	Fair	Fair to Poor	15-25	Moderate	1	7
137	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	14	7	Fair	Fair	25-50	Moderate	1	7
138	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	10	9	Fair	Poor	5-15	Low	1	5
139	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	14	10	Fair/Poor	Fair	5-15	Low	1	7
140	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	12	7	Fair	Fair	25-50	Moderate	1	6
141	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	12	7	Fair	Poor	5-15	Low	1	6
142	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	10	Good	Fair	25-50	Moderate	1	7.5
143	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	13	9	Fair/Poor	Fair to Poor	5-15	Low	3	6.5
144	Priv.	<i>Pinus radiata</i>	Monterey Pine	Exotic	Semi-	30-50	13	12	Fair	Fair to Poor	5-15	Low	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree			conifer	mature									
145	Priv. Grp	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	12	7	Good	Fair	25-50	Moderate	9	6
146	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	13	11	Good	Poor	<5	None	1	6.5
147	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	16	11	Fair/Poor	Fair to Poor	5-15	Low	10	8
148	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	70-90	19	10	Very Poor	Very Poor	0	None	1	9.5
149	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	9	13	Fair	Fair to Poor	5-15	Low	1	6.5
150	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	18	12	Very Poor	Very Poor	0	None	1	9
151	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	22	10	Poor	Poor	0	None	1	11
152	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	18	10	Poor	Poor	0	None	1	9
153	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	10	10	Poor	Poor	0	None	1	5
154	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	17	18	Fair/Poor	Fair to Poor	5-15	Low	1	9
155	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	18	15	Poor	Poor	<5	None	10	9
156	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	15	16	Poor	Fair to Poor	<5	Low	25	8
157	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Over-mature	30-50	11	9	Very Poor	Very Poor	0	None	1	5.5
158	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	14	8	Fair	Fair	15-25	Low	20	7
159	Priv. Grp	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	12	7	Fair	Fair	5-15	Low	10	6
160	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	17	14	Fair	Fair to Poor	5-15	Low	12	8.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
161	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	17	15	Fair/Poor	Fair to Poor	5-15	Low	57	8.5
162	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Maturing	30-50	14	14	Fair	Fair to Poor	5-15	Low	1	7
163	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	12	Fair	Fair to Poor	5-15	Low	1	6
164	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	10	10	Fair	Poor	5-15	Low	38	5
165	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	13	Fair	Fair to Poor	5-15	Low	1	6.5
166	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Maturing	30-50	12	15	Fair	Fair to Poor	5-15	Low	1	7.5
167	Priv. Grp	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Semi-mature	10-30	9	6	Fair	Fair	15-25	Low	10	4.5
168	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Maturing	50-70	21	13	Fair	Fair to Poor	15-25	Moderate	1	10.5
169	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	30-50	12	7	Dead	Poor	0	None	1	6
170	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Maturing	50-70	20	12	Fair	Fair to Poor	15-25	Low	1	10
171	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Maturing	50-70	16	12	Fair	Poor	5-15	Low	1	8
172	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Maturing	50-70	19	13	Fair	Fair	15-25	Moderate	1	9.5
173	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	10-30	12	6	Fair/Poor	Fair to Poor	5-15	Low	1	6
174	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Maturing	50-70	20	11	Fair	Fair	15-25	Moderate	1	10
175	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Maturing	50-70	18	10	Good	Fair to Poor	15-25	Moderate	1	9
176	Priv. tree	<i>Eucalyptus robusta</i>	Swamp Mahogany	Australian native	Semi-mature	10-30	10	6	Fair/Poor	Fair to Poor	5-15	Low	1	5
177	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	10-30	10	7	Fair	Very Poor	0	None	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
178	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	30-50	18	9	Fair	Fair	15-25	Moderate	1	9
179	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	30-50	18	9	Fair	Fair	15-25	Moderate	1	9
180	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	30-50	18	9	Fair	Fair	15-25	Moderate	1	9
181	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	10	12	Fair	Fair to Poor	25-50	Moderate	1	6
182	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	10	12	Good	Fair to Poor	25-50	Moderate	1	6
183	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	20	10	Fair/Poor	Fair to Poor	5-15	Low	1	10
184	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	18	15	Fair/Poor	Poor	<5	Low	1	9
185	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	9	14	Fair	Poor	<5	Low	1	7
186	Public Tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	14	7	Fair	Poor	<5	None	1	7
187	Public Tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	11	15	Fair	Very Poor	0	None	1	7.5
188	Public Tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Maturing	70-90	13	15	Fair	Fair to Poor	15-25	Moderate	1	7.5
189	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	28	20	Fair	Poor	<5	Low	1	14
190	Priv. tree	<i>Cupressus lusitanica</i>	Mexican Cypress	Exotic conifer	Semi-mature	30-50	13	7	Fair	Poor	5-15	Low	1	6.5
191	Priv. tree	<i>Cupressus glabra</i>	Smooth Arizona Cypress	Exotic conifer	Semi-mature	30-50	13	10	Fair	Fair to Poor	5-15	Low	1	6.5
192	Priv. tree	<i>Fraxinus angustifolia subsp. angustifolia</i>	Desert Ash	Exotic deciduous	Semi-mature	30-50	12	10	Fair	Fair	5-15	Low	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
193	Priv. tree	<i>Pittosporum undulatum</i>	Sweet Pittosporum	Victorian Native	Semi-mature	10-30	10	10	Fair	Fair	5-15	None	1	5
194	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	10-30	10	7	Fair	Fair	15-25	Low	1	5
195	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	10-30	10	7	Fair	Fair	15-25	Low	1	5
196	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	8	7	Fair/Poor	Fair to Poor	15-25	Low	1	4
197	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	8	7	Fair/Poor	Fair to Poor	15-25	Low	1	4
198	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	26	19	Fair	Fair to Poor	5-15	Low	1	13
199	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	25	19	Fair	Poor	<5	Low	1	12.5
200	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	25	20	Fair/Poor	Poor	<5	Low	1	12.5
201	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	10	9	Fair	Fair to Poor	5-15	Low	1	5
202	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	<10	10	Fair/Poor	Poor	5-15	Low	31	5
203	Priv. tree	<i>Betula pendula</i>	Silver Birch	Exotic deciduous	Maturing	30-50	15	9	Dead	Poor	0	None	1	7.5
204	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	14	3	Dead	Poor	0	None	1	7
205	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	18	20	Fair	Fair	25-50	High	1	10
206	Priv. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Maturing	70-90	18	20	Fair/Poor	Fair	25-50	Moderate	1	10
207	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	18	22	Fair	Fair	25-50	High	1	11
208	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	24	18	Fair/Poor	Poor	<5	Low	20	12

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
209	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Maturing	30-50	10	8	Fair/Poor	Fair	15-25	Low	4	5
210	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	>90	17	25	Fair/Poor	Fair	25-50	Moderate	1	12.5
211	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	>90	17	23	Fair	Poor	<5	Low	1	11.5
212	Priv. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Maturing	70-90	19	18	Good	Fair to Poor	25-50	Moderate	1	9.5
213	Priv. Grp	<i>Cupressus glabra</i>	Smooth Arizona Cypress	Exotic conifer	Semi-mature	10-30	10	4	Fair	Fair to Poor	5-15	Low	3	5
214	Priv. tree	<i>Acmena smithii</i>	Lilly Pilly	Victorian Native	Maturing	50-70	10	10	Fair/Poor	Fair to Poor	5-15	Low	1	5
215	Priv. tree	<i>Pittosporum undulatum</i>	Sweet Pittosporum	Victorian Native	Semi-mature	10-30	10	7	Fair/Poor	Fair to Poor	5-15	None	1	5
216	Priv. tree	<i>Pittosporum undulatum</i>	Sweet Pittosporum	Victorian Native	Semi-mature	10-30	12	9	Fair	Fair	5-15	None	1	6
217	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	13	14	Good	Fair	25-50	High	1	7
218	Priv. tree	<i>Grevillea robusta</i>	Silky Oak	Australian native	Semi-mature	30-50	17	10	Fair	Fair to Poor	5-15	Low	1	8.5
219	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	>90	33	21	Fair	Very Poor	0	None	1	16.5
220	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	11	8	Fair/Poor	Fair to Poor	5-15	Low	1	5.5
221	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	17	18	Good	Fair	25-50	High	1	9
222	Priv. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Maturing	70-90	16	14	Fair	Fair	25-50	High	1	8
223	Priv. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Maturing	70-90	30	16	Fair/Poor	Fair	15-25	Moderate	1	15
224	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	29	13	Poor	Fair to Poor	<5	Low	1	14.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
225	Priv. tree	<i>Ficus rubiginosa</i>	Port Jackson Fig	Australian native	Maturing	50-70	12	20	Fair	Fair to Poor	25-50	Moderate	1	10
226	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	28	14	Dead	Poor	0	None	1	14
227	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	32	22	Fair/Poor	Fair to Poor	<5	Low	1	16
228	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	15	16	Fair/Poor	Fair to Poor	15-25	Moderate	1	8
229	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	15	16	Fair	Fair to Poor	25-50	Moderate	1	8
230	Priv. tree	<i>Pinus sp.</i>	Pine	Exotic conifer	Over-mature	>90	29	18	Dead	Very Poor	0	None	1	14.5
231	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	31	14	Fair/Poor	Fair	5-15	Low	1	15.5
232	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	30	14	Fair/Poor	Fair to Poor	<5	Low	1	15
233	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	>90	30	18	Fair/Poor	Fair to Poor	<5	Low	1	15
234	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	>90	31	18	Poor	Poor	<5	None	1	15.5
235	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Over-mature	50-70	26	12	Dead	Very Poor	0	None	1	13
236	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Over-mature	50-70	25	13	Dead	Very Poor	0	None	1	12.5
237	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Over-mature	>90	28	17	Very Poor	Poor	0	None	1	14
238	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	50-70	28	15	Poor	Poor	<5	None	1	14
239	Priv. tree	<i>Araucaria cunninghamii</i>	Hoop Pine	Australian native	Maturing	50-70	21	13	Fair	Fair	15-25	Moderate	1	10.5
240	Priv. tree	<i>Pittosporum undulatum</i>	Sweet Pittosporum	Victorian Native	Semi-mature	10-30	10	9	Fair	Fair	15-25	None	1	5
241	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	19	13	Fair/Poor	Fair to Poor	5-15	Low	39	9.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
242	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	20	15	Fair/Poor	Fair to Poor	5-15	Low	1	10
243	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	20	15	Fair/Poor	Fair to Poor	5-15	Low	42	10
244	Priv. Grp	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Semi-mature	10-30	10	9	Fair	Fair to Poor	15-25	Low	100	5
245	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	70-90	19	19	Fair	Fair to Poor	15-25	Moderate	1	9.5
246	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	<10	9	Fair/Poor	Fair to Poor	5-15	Low	1	4.5
247	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	30-50	10	18	Fair/Poor	Very Poor	0	None	1	9
248	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	10	10	Fair	Fair to Poor	15-25	Low	25	5
249	Priv. tree	<i>Eucalyptus leucoxylon</i>	Yellow Gum	Victorian Native	Semi-mature	50-70	13	12	Good	Fair to Poor	15-25	Moderate	1	6.5
250	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	12	9	Good	Good	>50	High	1	6
251	Priv. Grp	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	<10	6	Fair	Fair	5-15	Low	3	3.5
252	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Maturing	30-50	10	8	Fair	Fair to Poor	15-25	Low	42	5
253	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Semi-mature	30-50	<10	8	Fair	Fair	15-25	Low	1	5
254	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	10-30	10	7	Fair	Fair to Poor	0	None	1	5
255	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	12	9	Fair/Poor	Fair to Poor	5-15	Low	1	6
256	Priv. Grp	<i>Melaleuca ericifolia</i>	Swamp Paperbark	Indigenous	Semi-mature	10-30	10	5	Fair	Fair to Poor	5-15	Low	500	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
257	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Over-mature	50-70	<10	14	Fair/Poor	Failed	0	None	1	7
258	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	10	9	Fair	Fair to Poor	5-15	Low	1	5
259	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Over-mature	30-50	13	9	Poor	Poor	<5	Low	1	6.5
260	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Maturing	30-50	14	12	Fair	Fair to Poor	15-25	Low	1	7
261	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	16	9	Fair	Fair to Poor	5-15	Low	1	8
262	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Over-mature	50-70	12	14	Very Poor	Very Poor	0	None	1	7
263	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	12	6	Fair/Poor	Very Poor	0	None	1	6
264	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	10-30	14	8	Fair/Poor	Fair to Poor	15-25	Low	1	7
265	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	16	9	Fair	Fair	5-15	Low	1	8
266	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	16	12	Fair/Poor	Fair	15-25	Moderate	1	8
267	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	16	13	Fair/Poor	Fair to Poor	5-15	Low	1	8
268	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	16	12	Fair/Poor	Fair to Poor	5-15	Low	1	8
269	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	16	12	Fair/Poor	Fair	15-25	Moderate	1	8
270	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	23	20	Fair	Fair to Poor	15-25	Moderate	1	11.5
271	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	14	10	Good	Fair	15-25	Moderate	1	7
272	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	12	8	Poor	Poor	<5	None	1	6
273	Priv.	<i>Melaleuca ericifolia</i>	Swamp	Indigenous	Semi-	10-30	10	5	Fair	Fair to Poor	5-15	Low	500	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	Grp		Paperbark		mature									
274	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	16	13	Fair/Poor	Fair to Poor	5-15	Low	1	8
275	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	15	13	Fair/Poor	Fair to Poor	5-15	Low	1	7.5
276	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	13	7	Fair	Fair	15-25	Moderate	1	6.5
277	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	13	9	Fair/Poor	Poor	5-15	Low	1	6.5
278	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	10-30	10	7	Poor	Fair to Poor	5-15	Low	1	5
279	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	10	7	Fair/Poor	Fair to Poor	5-15	Low	1	5
280	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Over-mature	30-50	13	8	Very Poor	Very Poor	0	None	1	6.5
281	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	11	7	Fair	Fair	15-25	Moderate	1	5.5
282	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	11	9	Fair/Poor	Fair to Poor	5-15	Low	1	5.5
283	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	11	9	Fair	Fair to Poor	5-15	Low	1	5.5
284	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Very mature	10-30	11	7	Fair	Fair to Poor	5-15	Low	1	5.5
285	Priv. tree	<i>Acacia baileyana</i>	Cootamundra Wattle	Australian native	Semi-mature	10-30	10	6	Poor	Very Poor	0	None	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
286	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	10-30	10	10	Fair/Poor	Fair to Poor	5-15	Low	1	5
287	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	10	5	Fair/Poor	Fair to Poor	5-15	Low	1	5
288	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	10	7	Fair/Poor	Fair	5-15	Low	1	5
289	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	10-30	9	10	Fair	Very Poor	0	None	1	5
290	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	12	12	Fair/Poor	Fair to Poor	5-15	Low	1	6
291	Priv. Grp	<i>Melaleuca ericifolia</i> & <i>Melaleuca armillaris</i>	Swamp Paperbark & Bracelet Honey-myrtle	Indigenous	Semi-mature	10-30	10	8	Fair	Fair to Poor	5-15	Low	22	5
292	Priv. Grp	<i>Melaleuca ericifolia</i> & <i>Acacia mearnsii</i>	Swamp Paperbark & Late Black Wattle	Indigenous	Maturing	10-30	12	10	Fair/Poor	Fair to Poor	5-15	Low	500	6
293	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	10-30	10	9	Fair	Fair to Poor	5-15	Low	1	5
294	Priv. Grp	<i>Melaleuca ericifolia</i> & <i>Acacia melanoxylon</i> & <i>Acacia mearnsii</i>	Swamp Paperbark & Blackwood & Late Black Wattle	Indigenous	Maturing	10-30	13	9	Fair/Poor	Fair to Poor	5-15	Low	500	6.5
295	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	12	Fair	Fair to Poor	5-15	Low	2	7.5
296	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	12	Fair	Fair to Poor	5-15	Low	7	7.5
297	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	17	19	Fair	Fair to Poor	5-15	Low	1	9.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
298	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	17	13	Good	Fair	25-50	High	1	8.5
299	Priv. Grp	<i>Crataegus monogyna</i>	May	Exotic deciduous	Maturing	10-30	<10	6	Good	Fair	15-25	Low	50	5
300	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	13	10	Good	Fair to Poor	25-50	Moderate	1	6.5
301	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	14	10	Fair	Fair	15-25	Low	1	7
302	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	14	11	Fair	Fair	15-25	Low	1	7
303	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	30-50	14	12	Good	Fair	25-50	High	1	7
304	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	9	7	Good	Fair	15-25	Moderate	1	4.5
305	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	13	13	Good	Fair	>50	High	1	6.5
306	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	13	13	Good	Fair	>50	High	1	6.5
307	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	14	10	Fair	Fair to Poor	25-50	Moderate	1	7
308	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	14	12	Fair	Fair to Poor	25-50	Moderate	1	7
309	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	30-50	15	14	Good	Fair	25-50	High	1	7.5
310	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	13	9	Good	Good	>50	High	1	6.5
311	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	11	5	Fair	Fair	>50	Moderate	1	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
312	Priv. Grp	<i>Melaleuca styphelioides</i> & <i>Melaleuca armillaris</i>	Prickly-leaved Paperbark & Bracelet Honey-myrtle	Australian native	Semi-mature	10-30	10	7	Fair	Fair	5-15	Low	40	5
313	Priv. tree	<i>Pyrus calleryana</i>	Callery Pear	Exotic deciduous	Maturing	30-50	14	13	Fair	Poor	5-15	Low	1	7
314	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	14	14	Fair	Fair to Poor	5-15	Low	14	7
315	Priv. tree	<i>Pyrus calleryana</i>	Callery Pear	Exotic deciduous	Over-mature	30-50	9	8	Fair	Very Poor	0	None	1	4.5
316	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	14	11	Fair	Poor	5-15	Low	1	7
317	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	14	9	Fair	Fair to Poor	25-50	Moderate	1	7
318	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	12	Good	Fair	25-50	High	1	7.5
319	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	12	8	Fair	Fair	25-50	Moderate	1	6
320	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	14	12	Fair	Fair	25-50	Moderate	1	7
321	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	12	Fair	Fair	25-50	Moderate	1	7.5
322	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	12	Fair	Good	>50	High	1	7.5
323	Priv. tree	<i>Pyrus calleryana</i>	Callery Pear	Exotic deciduous	Maturing	50-70	12	14	Good	Poor	5-15	Low	1	7
324	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	12	9	Fair	Fair	25-50	Moderate	1	6
325	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	11	9	Fair	Fair	25-50	Moderate	1	5.5
326	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	13	11	Fair	Fair to Poor	25-50	Moderate	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
327	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	13	10	Fair	Poor	5-15	Low	1	6.5
328	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	17	9	Fair	Fair	25-50	Moderate	1	8.5
329	Priv. tree	<i>Pyrus calleryana</i>	Callery Pear	Exotic deciduous	Maturing	30-50	17	17	Good	Fair to Poor	15-25	Moderate	1	8.5
330	Priv. tree	<i>Pyrus calleryana</i>	Callery Pear	Exotic deciduous	Semi-mature	30-50	10	11	Fair	Poor	5-15	Low	1	5.5
331	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	9	Good	Fair	25-50	High	1	7.5
332	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	15	Good	Fair	25-50	High	1	7.5
333	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	13	Good	Fair to Poor	25-50	Moderate	1	7.5
334	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	12	Fair	Fair to Poor	25-50	Moderate	1	7.5
335	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	12	13	Good	Good	>50	High	1	6.5
336	Priv. Grp	<i>Salix fragilis</i> & <i>Salix babylonica</i>	Crack Willow & Weeping Willow	Exotic deciduous	Maturing	30-50	12	13	Fair/Poor	Poor	0	None	12	6.5
337	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	10	Fair	Fair	25-50	Moderate	1	7.5
338	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	11	8	Fair	Fair	25-50	Moderate	1	5.5
339	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	11	Fair	Fair	25-50	Moderate	1	7.5
340	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	8	Fair	Fair	25-50	Moderate	1	7.5
341	Priv. tree	<i>Pyrus calleryana</i>	Callery Pear	Exotic deciduous	Semi-mature	30-50	12	11	Fair	Fair to Poor	15-25	Moderate	1	6
342	Priv. tree	<i>Pyrus calleryana</i>	Callery Pear	Exotic deciduous	Semi-mature	30-50	12	11	Fair	Poor	5-15	Low	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
343	Priv. Grp	<i>Salix fragilis</i> & <i>Salix babylonica</i>	Crack Willow & Weeping Willow	Exotic deciduous	Maturing	30-50	12	13	Poor	Poor	0	None	21	6.5
344	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	19	Fair/Poor	Fair to Poor	5-15	Low	4	9.5
345	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	12	12	Fair/Poor	Fair to Poor	5-15	Low	1	6
346	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	13	10	Fair/Poor	Fair	5-15	Low	1	6.5
347	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	14	11	Fair/Poor	Fair to Poor	5-15	Low	9	7
348	Priv. Grp	<i>Salix fragilis</i> & <i>Salix babylonica</i>	Crack Willow & Weeping Willow	Exotic deciduous	Maturing	50-70	14	11	Fair	Fair to Poor	5-15	None	8	7
349	Priv. Grp	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	10-30	10	9	Fair	Poor	5-15	Low	14	5
350	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	14	17	Fair	Fair to Poor	5-15	Low	1	8.5
351	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	10	7	Fair	Fair to Poor	5-15	Low	4	5
352	Priv. Grp	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	10-30	8	9	Fair	Poor	5-15	Low	5	4.5
353	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	15	13	Fair	Fair to Poor	15-25	Moderate	1	7.5
354	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	10-30	12	7	Fair	Fair to Poor	15-25	Low	1	6
355	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	18	Fair/Poor	Fair to Poor	5-15	Low	7	9
356	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	18	Fair/Poor	Fair to Poor	5-15	Low	1	9
357	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	18	Fair/Poor	Fair to Poor	5-15	Low	1	9

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
358	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	18	Fair/Poor	Fair to Poor	5-15	Low	1	9
359	Priv. Grp	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	10-30	8	9	Fair	Poor	5-15	Low	8	4.5
360	Priv. tree	<i>Acacia prominens</i>	Golden Rain Wattle	Australian native	Maturing	30-50	13	9	Fair	Poor	5-15	Low	1	6.5
361	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	18	Fair	Fair to Poor	5-15	Low	6	9
362	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	13	16	Fair/Poor	Failed	0	None	1	8
363	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	13	16	Fair/Poor	Fair to Poor	5-15	Low	4	8
364	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Semi-mature	30-50	<10	9	Fair	Fair	15-25	Moderate	1	4.5
365	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Semi-mature	30-50	<10	9	Fair	Fair	15-25	Moderate	1	4.5
366	Priv. tree	<i>Acacia prominens</i>	Golden Rain Wattle	Australian native	Maturing	10-30	10	8	Fair/Poor	Fair to Poor	5-15	Low	1	5
367	Priv. Grp	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	10	12	Fair/Poor	Poor	<5	Low	8	6
368	Priv. tree	<i>Acacia prominens</i>	Golden Rain Wattle	Australian native	Maturing	10-30	12	9	Fair/Poor	Fair to Poor	5-15	Low	1	6
369	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	70-90	19	21	Good	Fair to Poor	15-25	Moderate	1	10.5
370	Priv. Grp	<i>Melaleuca ericifolia</i>	Swamp Paperbark	Indigenous	Maturing	10-30	12	4	Fair	Fair to Poor	5-15	Low	500	6
371	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	15	14	Fair	Fair	25-50	Moderate	1	7.5
372	Priv.	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	>90	20	22	Fair	Fair to Poor	15-25	Moderate	1	11

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree													
373	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	8	Fair	Fair to Poor	15-25	Moderate	1	5
374	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	8	Fair	Fair to Poor	15-25	Moderate	1	5
375	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	30-50	11	9	Fair	Fair	15-25	Moderate	1	5.5
376	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	12	10	Fair	Fair	25-50	Moderate	1	6
377	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	14	15	Fair	Fair	15-25	Low	1	7.5
378	Priv. tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Maturing	30-50	11	16	Fair	Fair	15-25	Moderate	1	8
379	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	14	7	Fair/Poor	Very Poor	<5	Low	1	7
380	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	20	22	Fair	Fair to Poor	15-25	Moderate	1	11
381	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	>90	22	20	Good	Fair	15-25	Moderate	1	11
382	Priv. tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	30-50	10	9	Fair	Fair	15-25	Moderate	1	5
383	Priv. tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	30-50	10	9	Fair	Poor	<5	Low	1	5
384	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	18	13	Fair	Poor	5-15	Low	1	9
385	Priv. Grp	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	10-30	10	7	Fair	Fair to Poor	15-25	Moderate	13	5
386	Priv. tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	30-50	12	12	Fair	Fair to Poor	15-25	Moderate	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
387	Priv. tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	30-50	13	14	Fair	Fair to Poor	15-25	Moderate	1	7
388	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	13	7	Fair	Fair	5-15	Low	1	6.5
389	Priv. Grp	<i>Eucalyptus ovata</i> & <i>Eucalyptus viminalis</i> & <i>Acacia mearnsii</i>	Swamp Gum & Manna Gum & Late Black Wattle	Indigenous	Semi-mature	30-50	12	12	Fair	Fair	15-25	Moderate	12	6
390	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	12	10	Fair	Poor	5-15	Low	1	6
391	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	11	10	Fair/Poor	Fair to Poor	5-15	Low	1	5.5
392	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	11	10	Fair/Poor	Fair	5-15	Low	1	5.5
393	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	50-70	16	16	Fair	Fair to Poor	15-25	Moderate	1	8
394	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	50-70	15	16	Fair/Poor	Poor	5-15	Low	1	8
395	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	50-70	15	16	Fair	Fair to Poor	15-25	Low	1	8
396	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	15	12	Fair/Poor	Fair to Poor	5-15	Low	15	7.5
397	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	8	8	Fair	Fair to Poor	15-25	Low	1	4
398	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	14	13	Good	Good	25-50	High	1	7
399	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	15	15	Good	Good	25-50	High	1	7.5
400	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	15	20	Fair	Fair	25-50	Moderate	1	10
401	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	30-50	15	16	Fair	Fair to Poor	15-25	Moderate	1	8

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
402	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	30-50	15	18	Fair	Fair	25-50	Moderate	1	9
403	Priv. tree	<i>Cedrus deodara</i>	Deodar	Exotic conifer	Maturing	50-70	15	11	Fair	Fair to Poor	15-25	Moderate	1	7.5
404	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	14	10	Good	Fair	25-50	High	1	7
405	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	50-70	17	17	Good	Fair to Poor	15-25	Moderate	1	8.5
406	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	16	11	Good	Fair	25-50	High	1	8
407	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	17	10	Good	Fair to Poor	25-50	Moderate	1	8.5
408	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	17	17	Good	Fair to Poor	25-50	Moderate	1	8.5
409	Priv. tree	<i>Cedrus deodara</i>	Deodar	Exotic conifer	Semi-mature	30-50	16	17	Good	Fair	25-50	Moderate	1	8.5
410	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	16	10	Fair	Fair	25-50	Moderate	1	8
411	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	13	10	Fair	Fair	15-25	Moderate	1	6.5
412	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	15	17	Fair	Fair	25-50	Moderate	1	8.5
413	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	30-50	13	11	Fair	Fair	25-50	Moderate	1	6.5
414	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	10	9	Fair	Good	>50	Moderate	1	5
415	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	10	9	Fair	Fair	>50	Moderate	1	5
416	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	9	10	Fair	Fair	>50	Moderate	1	5
417	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	11	13	Fair	Fair	25-50	Moderate	1	6.5
418	Priv. tree	<i>Quercus rubra</i>	Red Oak	Exotic deciduous	Semi-mature	10-30	9	10	Fair	Fair	25-50	Moderate	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
419	Priv. tree	<i>Quercus rubra</i>	Red Oak	Exotic deciduous	Semi-mature	10-30	10	11	Fair	Fair	25-50	Moderate	1	5.5
420	Priv. tree	<i>Liquidambar styraciflua</i>	Liquidamber	Exotic deciduous	Semi-mature	10-30	12	9	Good	Fair	25-50	Moderate	1	6
421	Priv. tree	<i>Ulmus glabra 'Lutescens'</i>	Golden Wych Elm	Exotic deciduous	Maturing	30-50	14	15	Good	Fair	25-50	High	1	7.5
422	Priv. tree	<i>Ulmus glabra 'Lutescens'</i>	Golden Wych Elm	Exotic deciduous	Maturing	30-50	14	19	Good	Fair	25-50	High	1	9.5
423	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	15	Fair	Fair	25-50	Moderate	1	7.5
424	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	17	10	Fair	Fair	25-50	Moderate	1	8.5
425	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	18	10	Fair	Fair	25-50	Moderate	1	9
426	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	19	12	Fair	Fair	25-50	Moderate	1	9.5
427	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Good	>50	Moderate	1	5
428	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	16	10	Fair	Fair	25-50	Moderate	1	8
429	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	11	Fair	Fair	25-50	Moderate	1	7.5
430	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	16	9	Fair	Fair	25-50	Moderate	1	8
431	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	11	Fair	Fair	25-50	Moderate	1	7.5
432	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	11	7	Fair/Poor	Poor	5-15	Low	1	5.5
433	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	16	10	Fair	Fair	25-50	Moderate	1	8
434	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	16	15	Fair	Fair	25-50	Moderate	1	8
435	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	11	Fair	Fair	25-50	Moderate	1	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
436	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	50-70	9	12	Fair	Fair to Poor	25-50	Moderate	1	6
437	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	10	8	Fair	Fair to Poor	25-50	Moderate	1	5
438	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	50-70	14	15	Fair	Fair to Poor	25-50	Moderate	1	7.5
439	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	11	15	Fair	Fair to Poor	25-50	Moderate	1	7.5
440	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	50-70	15	12	Fair	Fair	25-50	Moderate	1	7.5
441	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	50-70	10	10	Fair	Fair	25-50	Moderate	1	5
442	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	50-70	12	16	Fair	Fair	25-50	Moderate	1	8
443	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	10	6	Fair	Fair	25-50	Moderate	1	5
444	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	10	7	Fair	Fair	25-50	Moderate	1	5
445	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	<10	11	Fair	Fair	25-50	Moderate	1	5.5
446	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	14	15	Fair/Poor	Fair to Poor	5-15	Low	8	7.5
447	Priv. Grp	<i>Populus sp.</i>	Poplar	Exotic deciduous	Semi-mature	10-30	<10	5	Fair/Poor	Fair to Poor	15-25	Low	20	5
448	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	9	8	Good	Fair	>50	Moderate	1	4.5
449	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	9	8	Good	Good	>50	Moderate	1	4.5
450	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	9	8	Good	Good	>50	Moderate	1	4.5
451	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	9	8	Good	Good	>50	Moderate	1	4.5
452	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	9	8	Good	Good	>50	Moderate	1	4.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
453	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	<10	<10	5	Good	Fair	>50	Moderate	1	5
454	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	8	8	Good	Good	>50	Moderate	1	4
455	Priv. tree	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	10-30	8	8	Good	Good	>50	Moderate	1	4
456	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	25	16	Fair	Fair to Poor	5-15	Low	13	12.5
457	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	70-90	17	15	Fair	Fair	25-50	Moderate	1	8.5
458	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	70-90	25	19	Fair	Fair to Poor	5-15	Low	4	12.5
459	Priv. Grp	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Maturing	30-50	15	8	Fair/Poor	Fair	5-15	Moderate	25	7.5
460	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Maturing	50-70	14	12	Fair	Fair	15-25	Moderate	1	7
461	Priv. Grp	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Maturing	30-50	13	8	Fair	Fair	15-25	Moderate	14	6.5
462	Priv. tree	<i>Cedrus deodara</i>	Deodar	Exotic conifer	Maturing	50-70	19	16	Fair	Fair	25-50	Moderate	1	9.5
463	Priv. tree	<i>Cedrus deodara</i>	Deodar	Exotic conifer	Maturing	50-70	17	16	Fair	Fair to Poor	25-50	Moderate	1	8.5
464	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	50-70	22	14	Fair	Fair to Poor	25-50	Moderate	1	11
465	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	50-70	24	14	Fair	Fair to Poor	25-50	Moderate	1	12
466	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	50-70	15	13	Fair	Fair	25-50	High	1	7.5
467	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	70-90	17	13	Fair	Fair	25-50	High	1	8.5
468	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	30-50	21	16	Fair	Fair	25-50	High	1	10.5
469	Priv.	<i>Quercus palustris</i>	Pin Oak	Exotic	Maturing	30-50	20	17	Fair	Fair	25-50	High	1	10

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree			deciduous										
470	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	30-50	18	13	Fair	Fair	25-50	High	1	9
471	Priv. tree	<i>Quercus ilex</i>	Holly Oak	Exotic evergreen	Semi-mature	10-30	10	11	Good	Fair	25-50	Moderate	1	5.5
472	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	22	11	Fair	Fair	25-50	High	1	11
473	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	70-90	24	21	Good	Fair	25-50	High	1	12
474	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	18	9	Fair	Fair to Poor	25-50	Moderate	1	9
475	Priv. tree	<i>Sequoiadendron giganteum</i>	Giant Redwood	Exotic conifer	Maturing	>90	23	11	Fair	Good	>50	High	1	11.5
476	Priv. tree	<i>Platanus Xacerifolia</i>	London Plane	Exotic deciduous	Maturing	70-90	22	16	Good	Good	>50	High	1	11
477	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Maturing	50-70	12	10	Fair	Fair to Poor	5-15	Low	1	6
478	Priv. tree	<i>Ginkgo biloba</i>	Maidenhair Tree	Exotic deciduous	Semi-mature	10-30	<10	5	Good	Good	>50	Moderate	1	5
479	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	50-70	16	4	Fair/Poor	Poor	<5	Low	1	8
480	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	30-50	16	3	Fair	Fair	15-25	Moderate	1	8
481	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	12	9	Fair	Fair	15-25	Low	4	6
482	Priv. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Semi-mature	30-50	14	16	Fair	Fair	25-50	Moderate	1	8
483	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	13	10	Fair	Fair	15-25	Low	1	6.5
484	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	<10	9	Fair/Poor	Fair to Poor	5-15	Low	1	5
485	Priv.	<i>Quercus robur</i>	English Oak	Exotic	Maturing	50-70	12	19	Good	Good	25-50	High	1	9.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree			deciduous										
486	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	17	11	Good	Good	25-50	High	1	8.5
487	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	14	8	Poor	Fair to Poor	<5	Low	4	7
488	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	17	17	Good	Good	25-50	High	1	8.5
489	Priv. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Semi-mature	30-50	13	10	Good	Fair	25-50	High	1	6.5
490	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	30-50	20	17	Fair/Poor	Fair	15-25	Moderate	1	10
491	Priv. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Semi-mature	30-50	13	10	Good	Fair	25-50	High	1	6.5
492	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	50-70	16	13	Fair/Poor	Fair	15-25	Moderate	1	8
493	Priv. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Semi-mature	30-50	14	11	Good	Fair	25-50	High	1	7
494	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	30-50	11	11	Fair	Fair	25-50	Moderate	1	5.5
495	Priv. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Semi-mature	30-50	14	12	Good	Fair	25-50	High	1	7
496	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	30-50	12	12	Fair	Fair	25-50	Moderate	1	6
497	Priv. tree	<i>Crataegus monogyna</i>	May	Exotic deciduous	Maturing	10-30	<10	8	Fair	Fair	5-15	Low	1	4
498	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	70-90	21	15	Fair/Poor	Fair to Poor	15-25	Moderate	1	10.5
499	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	70-90	18	14	Fair/Poor	Fair	15-25	Moderate	1	9
500	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	70-90	18	14	Fair/Poor	Fair	15-25	Moderate	1	9
501	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	<10	11	Fair/Poor	Fair	25-50	Moderate	1	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
502	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	23	16	Fair/Poor	Fair to Poor	5-15	Low	8	11.5
503	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	17	16	Good	Fair	25-50	High	1	8.5
504	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	14	10	Fair	Fair to Poor	5-15	Low	1	7
505	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	13	11	Fair/Poor	Fair to Poor	15-25	Moderate	1	6.5
506	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	14	14	Fair/Poor	Very Poor	<5	Low	1	7
507	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	13	12	Fair	Fair	25-50	Moderate	1	6.5
508	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	15	17	Fair/Poor	Fair to Poor	15-25	Moderate	1	8.5
509	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	14	13	Fair/Poor	Good	25-50	Moderate	1	7
510	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	22	20	Fair/Poor	Fair to Poor	5-15	Low	1	11
511	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	22	20	Fair/Poor	Fair to Poor	5-15	Low	1	11
512	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	20	20	Fair/Poor	Fair to Poor	5-15	Low	1	10
513	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	50-70	20	13	Fair/Poor	Fair	15-25	Moderate	1	10
514	Priv. tree	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Over-mature	30-50	19	5	Poor	Fair to Poor	5-15	Low	1	9.5
515	Priv. tree	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Over-mature	30-50	19	5	Very Poor	Poor	<5	None	1	9.5
516	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	70-90	19	17	Good	Fair	15-25	Moderate	1	9.5
517	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	20	9	Fair/Poor	Fair to Poor	5-15	Low	1	10
518	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	12	6	Good	Good	>50	Moderate	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
519	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	12	6	Good	Good	>50	Moderate	1	6
520	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	19	12	Good	Fair	25-50	Moderate	1	9.5
521	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	16	7	Good	Fair to Poor	25-50	Moderate	1	8
522	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	16	7	Good	Fair to Poor	25-50	Moderate	1	8
523	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	15	7	Good	Fair	>50	Moderate	1	7.5
524	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	50-70	19	7	Good	Fair to Poor	25-50	Moderate	1	9.5
525	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	19	7	Good	Good	>50	Moderate	1	9.5
526	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	10	6	Good	Fair	15-25	Moderate	1	5
527	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Maturing	70-90	10	6	Fair/Poor	Fair to Poor	5-15	Low	1	5
528	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	15	7	Good	Good	>50	Moderate	1	7.5
529	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	50-70	17	15	Good	Fair to Poor	15-25	Moderate	1	8.5
530	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	16	13	Good	Good	>50	High	1	8
531	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	16	13	Good	Good	>50	High	1	8
532	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	50-70	12	11	Fair	Fair	15-25	Moderate	1	6
533	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	12	11	Fair	Fair	15-25	Moderate	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
534	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	12	11	Fair/Poor	Fair	15-25	Moderate	1	6
535	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	13	10	Fair	Fair	15-25	Moderate	1	6.5
536	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	18	15	Good	Good	25-50	High	1	9
537	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	14	8	Fair	Fair	25-50	Moderate	1	7
538	Priv. tree	<i>Casuarina glauca</i>	Swamp She-oak	Australian native	Maturing	50-70	17	11	Fair	Fair to Poor	5-15	Moderate	1	8.5
539	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	<10	5	Good	Good	>50	High	1	5
540	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	10-30	<10	5	Fair	Poor	0	None	1	5
541	Priv. tree	<i>Corymbia ficifolia</i>	Red-flowering Gum	Australian native	Semi-mature	30-50	<10	8	Fair	Fair to Poor	15-25	Low	1	5
542	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Semi-mature	50-70	9	9	Fair	Fair	15-25	Moderate	1	4.5
543	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	14	8	Good	Good	>50	Moderate	1	7
544	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	23	11	Good	Good	25-50	High	1	11.5
545	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	<10	4	Good	Good	25-50	Low	1	3.5
546	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Maturing	70-90	16	11	Fair	Fair to Poor	15-25	Moderate	1	8
547	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	17	5	Fair	Poor	5-15	Low	1	8.5
548	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	15	5	Fair	Fair	25-50	Moderate	1	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
549	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Over-mature	30-50	14	7	Fair/Poor	Very Poor	0	None	1	7
550	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	50-70	23	15	Good	Fair	25-50	High	1	11.5
551	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	19	5	Fair	Fair	5-15	Low	7	9.5
552	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	20	15	Good	Fair	25-50	High	1	10
553	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	12	9	Fair/Poor	Fair	25-50	Moderate	1	6
554	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	30-50	18	2	Poor	Poor	<5	Low	1	9
555	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	30-50	20	4	Poor	Poor	<5	Low	1	10
556	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	15	7	Fair	Fair to Poor	5-15	Low	1	7.5
557	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	30-50	20	4	Poor	Poor	<5	Low	1	10
558	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	30-50	20	4	Poor	Poor	<5	Low	1	10
559	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	30-50	22	4	Poor	Poor	<5	Low	1	11
560	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	12	4	Fair	Good	15-25	Moderate	1	6
561	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	50-70	24	14	Fair	Fair	25-50	Moderate	1	12
562	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	15	6	Good	Good	>50	Moderate	1	7.5
563	Priv. Grp	<i>Metasequoia glyptostroboides</i>	Dawn Redwood	Exotic deciduous	Semi-mature	<10	<10	4	Good	Good	>50	Moderate	3	5
564	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	19	7	Fair	Fair	15-25	Low	1	9.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
565	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	19	8	Fair	Fair to Poor	5-15	Low	1	9.5
566	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	70-90	22	17	Fair	Good	25-50	Moderate	1	11
567	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	70-90	22	17	Fair	Fair	25-50	Moderate	1	11
568	Priv. tree	<i>Cedrus deodara</i>	Deodar	Exotic conifer	Semi-mature	10-30	10	7	Fair	Fair	25-50	Moderate	1	5
569	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	50-70	22	16	Fair/Poor	Fair	25-50	Moderate	1	11
570	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	50-70	22	16	Fair	Fair	25-50	Moderate	1	11
571	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	20	15	Fair	Fair	25-50	Moderate	1	10
572	Priv. tree	<i>Cedrus deodara</i>	Deodar	Exotic conifer	Semi-mature	30-50	22	9	Fair/Poor	Fair	15-25	Moderate	1	11
573	Priv. tree	<i>Cedrus deodara</i>	Deodar	Exotic conifer	Semi-mature	30-50	17	10	Fair/Poor	Fair	15-25	Moderate	1	8.5
574	Priv. tree	<i>Cedrus deodara</i>	Deodar	Exotic conifer	Semi-mature	30-50	18	10	Fair/Poor	Fair	15-25	Moderate	1	9
575	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	14	12	Fair	Fair	25-50	Moderate	1	7
576	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	17	12	Fair/Poor	Fair to Poor	5-15	Low	14	8.5
577	Priv. tree	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Maturing	30-50	15	7	Fair	Fair	25-50	Moderate	1	7.5
578	Priv. tree	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Maturing	30-50	15	8	Fair	Fair	25-50	Moderate	1	7.5
579	Priv. tree	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Maturing	30-50	15	10	Fair	Fair	25-50	Moderate	1	7.5
580	Priv. tree	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Maturing	30-50	15	10	Fair	Fair	25-50	Moderate	1	7.5
581	Priv. tree	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Maturing	30-50	15	10	Fair	Fair	25-50	Moderate	1	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
582	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	50-70	19	16	Fair	Fair	25-50	Moderate	1	9.5
583	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	12	11	Fair	Fair	25-50	Moderate	1	6
584	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	11	10	Fair	Fair	25-50	Moderate	1	5.5
585	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	12	11	Fair	Fair	25-50	Moderate	1	6
586	Priv. tree	<i>Populus deltoides</i>	Cottonwood	Exotic deciduous	Semi-mature	30-50	14	13	Poor	Fair to Poor	<5	Low	1	7
587	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	14	9	Fair	Fair	25-50	Moderate	1	7
588	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Maturing	30-50	12	12	Dead	Very Poor	0	None	1	6
589	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Maturing	30-50	14	10	Poor	Fair to Poor	<5	Low	1	7
590	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Maturing	30-50	14	10	Fair/Poor	Fair to Poor	5-15	Low	1	7
591	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Over-mature	50-70	14	10	Poor	Poor	<5	None	1	7
592	Public Tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	14	7	Fair/Poor	Fair	5-15	Low	1	7
593	Public Tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	19	11	Fair	Fair to Poor	5-15	Low	1	9.5
594	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	30-50	13	12	Fair	Fair to Poor	15-25	Moderate	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
595	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	30-50	12	8	Fair	Fair to Poor	15-25	Moderate	1	6
596	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	16	18	Fair	Good	25-50	High	1	9
597	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	13	13	Fair	Good	25-50	High	1	6.5
598	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	13	15	Fair	Good	25-50	High	1	7.5
599	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	14	15	Fair	Good	25-50	High	1	7.5
600	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	14	16	Fair/Poor	Poor	<5	Low	1	8
601	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	23	20	Fair/Poor	Fair to Poor	5-15	Low	1	11.5
602	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	13	9	Fair/Poor	Poor	<5	None	1	6.5
603	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	16	15	Very Poor	Very Poor	0	None	1	8
604	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	23	20	Fair/Poor	Fair to Poor	5-15	Low	39	11.5
605	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	13	15	Fair	Fair	25-50	Moderate	1	7.5
606	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	16	23	Fair	Fair to Poor	5-15	Moderate	1	11.5
607	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	20	11	Fair/Poor	Fair to Poor	5-15	Low	30	10
608	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	18	22	Fair/Poor	Poor	<5	Low	1	11
609	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	15	18	Fair	Fair to Poor	5-15	Low	20	9
610	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	20	11	Fair/Poor	Fair to Poor	5-15	Low	6	10
611	Priv.	<i>Pinus radiata</i>	Monterey Pine	Exotic	Maturing	30-50	19	15	Fair/Poor	Fair to Poor	5-15	Low	18	9.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	Grp			conifer										
612	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	14	13	Fair	Very Poor	<5	None	1	7
613	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	21	13	Fair	Fair to Poor	5-15	Low	1	10.5
614	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	14	7	Fair/Poor	Fair to Poor	5-15	Low	1	7
615	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	21	17	Fair/Poor	Fair to Poor	5-15	Low	5	10.5
616	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	12	10	Fair/Poor	Fair to Poor	5-15	Low	3	6
617	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	19	15	Fair/Poor	Fair to Poor	5-15	Low	30	9.5
618	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	14	19	Fair	Fair to Poor	5-15	Low	10	9.5
619	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	11	7	Fair	Fair	15-25	Low	1	5.5
620	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	11	8	Fair	Fair	5-15	Low	1	5.5
621	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	10-30	11	6	Fair	Fair	15-25	Low	1	5.5
622	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	11	12	Fair	Very Poor	0	None	1	6
623	Priv. Grp	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	10	8	Fair	Fair	5-15	Low	3	5
624	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	22	13	Fair	Fair to Poor	5-15	Low	156	11
625	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Maturing	30-50	11	8	Fair/Poor	Fair	15-25	Moderate	1	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
626	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	16	10	Fair/Poor	Fair to Poor	5-15	Low	20	8
627	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	9	12	Fair/Poor	Very Poor	<5	None	1	6
628	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	9	11	Fair/Poor	Very Poor	<5	None	1	5.5
629	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	16	12	Very Poor	Poor	0	None	1	8
630	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	18	15	Poor	Fair to Poor	<5	Low	25	9
631	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	14	13	Fair/Poor	Fair to Poor	5-15	Low	23	7
632	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	70-90	16	15	Fair	Fair to Poor	15-25	Moderate	1	8
633	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	11	8	Fair	Fair to Poor	5-15	Low	1	5.5
634	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	18	16	Fair	Poor	5-15	Low	17	9
635	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	19	14	Fair/Poor	Fair to Poor	5-15	Low	1	9.5
636	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	17	13	Fair/Poor	Fair to Poor	5-15	Low	1	8.5
637	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	18	16	Fair/Poor	Fair to Poor	5-15	Low	6	9
638	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Maturing	30-50	<10	11	Fair/Poor	Poor	5-15	Low	1	5.5
639	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	9	8	Fair	Fair	15-25	Moderate	1	4.5
640	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Maturing	30-50	13	10	Fair	Fair to Poor	15-25	Moderate	1	6.5
641	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Maturing	10-30	10	7	Fair	Poor	5-15	Low	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
642	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Maturing	10-30	9	7	Fair/Poor	Fair	15-25	Moderate	1	4.5
643	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Maturing	30-50	12	7	Fair/Poor	Fair to Poor	5-15	Low	1	6
644	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Maturing	30-50	9	8	Fair/Poor	Fair to Poor	5-15	Low	1	4.5
645	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	30-50	8	7	Fair	Fair to Poor	5-15	Low	1	4
646	Priv. tree	<i>Prunus cerasifera</i>	Cherry-plum	Exotic deciduous	Semi-mature	10-30	<10	7	Good	Fair to Poor	5-15	Low	1	3.5
647	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	9	6	Fair	Fair to Poor	5-15	Low	1	4.5
648	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	15	9	Fair	Fair to Poor	5-15	Low	3	7.5
649	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	10-30	17	14	Fair/Poor	Fair to Poor	5-15	Low	20	8.5
650	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	13	9	Fair	Fair to Poor	5-15	Low	10	6.5
651	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	16	19	Fair/Poor	Fair to Poor	5-15	Low	1	9.5
652	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	16	13	Fair/Poor	Fair to Poor	5-15	Low	9	8
653	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	15	14	Fair/Poor	Fair to Poor	5-15	Low	1	7.5
654	Priv. Grp	<i>Eucalyptus botryoides</i> & <i>Pinus radiata</i>	Southern Mahogany & Monterey Pine	Victorian native	Maturing	70-90	15	14	Fair/Poor	Fair to Poor	5-15	Low	18	7.5
655	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	30-50	11	14	Fair	Fair to Poor	5-15	Low	1	7
656	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	8	7	Fair	Fair to Poor	15-25	Low	1	4
657	Priv.	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-	10-30	8	6	Fair	Fair to Poor	15-25	Low	1	4

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree				mature									
658	Priv. Grp	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	<10	6	Fair	Fair to Poor	5-15	Low	6	3.5
659	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	15	9	Fair	Poor	5-15	Low	1	7.5
660	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	9	7	Fair/Poor	Very Poor	0	None	1	4.5
661	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	17	13	Fair	Fair to Poor	5-15	Low	8	8.5
662	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	20	13	Fair	Fair to Poor	15-25	Moderate	5	10
663	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	22	17	Fair/Poor	Fair to Poor	5-15	Low	4	11
664	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	17	13	Fair	Fair to Poor	15-25	Moderate	3	8.5
665	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	14	9	Fair	Fair to Poor	5-15	Low	1	7
666	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	13	Fair	Fair to Poor	5-15	Low	1	7.5
667	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	16	13	Fair	Fair to Poor	5-15	Low	1	8
668	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	15	12	Poor	Fair to Poor	<5	None	1	7.5
669	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	16	12	Fair/Poor	Fair to Poor	5-15	Low	1	8
670	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	<10	14	Dead	Failed	0	None	1	7
671	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	14	11	Poor	Fair to Poor	<5	Low	1	7
672	Priv.	<i>Cupressus macrocarpa</i>	Monterey	Exotic	Maturing	50-70	14	12	Fair/Poor	Fair to Poor	5-15	Low	3	7

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	Grp		Cypress	conifer										
673	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	16	14	Fair/Poor	Fair to Poor	5-15	Low	1	8
674	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	12	Fair/Poor	Fair to Poor	5-15	Low	1	7.5
675	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	14	12	Fair/Poor	Fair to Poor	5-15	Low	3	7
676	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	12	10	Fair/Poor	Fair to Poor	5-15	Low	1	6
677	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	15	12	Fair	Fair to Poor	5-15	Low	1	7.5
678	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	12	10	Fair/Poor	Fair to Poor	5-15	Low	1	6
679	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	9	9	Fair/Poor	Fair to Poor	5-15	Low	1	4.5
680	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	9	9	Fair/Poor	Fair to Poor	5-15	Low	1	4.5
681	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	12	14	Fair/Poor	Very Poor	0	None	1	7
682	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	9	9	Fair/Poor	Poor	<5	None	1	4.5
683	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	16	13	Fair/Poor	Fair to Poor	5-15	Low	3	8
684	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	16	14	Fair/Poor	Fair to Poor	5-15	Low	1	8
685	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	16	16	Poor	Fair to Poor	<5	Low	1	8
686	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	16	11	Very Poor	Poor	0	None	1	8
687	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	13	12	Fair/Poor	Fair to Poor	5-15	Low	1	6.5
688	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	17	14	Fair/Poor	Fair to Poor	5-15	Low	40	8.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
689	Priv. tree	<i>Cupressus sempervirens</i>	Italian Cypress	Exotic conifer	Maturing	50-70	15	6	Fair/Poor	Fair	5-15	Low	1	7.5
690	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	13	13	Fair/Poor	Poor	<5	Low	7	6.5
691	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	16	13	Fair	Fair to Poor	5-15	Low	1	8
692	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	14	11	Fair/Poor	Fair to Poor	5-15	Low	1	7
693	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	14	11	Fair/Poor	Very Poor	0	None	1	7
694	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	14	Fair/Poor	Fair to Poor	5-15	Low	21	7.5
695	Public Tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	12	13	Fair	Fair	15-25	Moderate	1	6.5
696	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	15	15	Fair/Poor	Fair to Poor	5-15	Low	6	7.5
697	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	13	5	Fair	Fair	15-25	Moderate	1	6.5
698	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	12	6	Fair/Poor	Fair to Poor	5-15	Low	1	6
699	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	12	10	Fair	Poor	<5	None	1	6
700	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	15	12	Fair	Fair to Poor	5-15	Low	1	7.5
701	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	12	13	Fair/Poor	Fair to Poor	5-15	Low	1	6.5
702	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	12	6	Fair	Poor	<5	Low	1	6
703	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	50-70	14	15	Fair	Fair to Poor	5-15	Low	1	7.5
704	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	13	9	Fair	Fair to Poor	5-15	Low	1	6.5
705	Priv.	<i>Pinus radiata</i>	Monterey Pine	Exotic	Semi-	30-50	10	8	Fair/Poor	Fair to Poor	5-15	Low	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree			conifer	mature									
706	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	10	7	Fair	Fair to Poor	5-15	Low	1	5
707	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	30-50	12	9	Good	Fair	15-25	Moderate	1	6
708	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	30-50	14	11	Fair	Fair to Poor	15-25	Moderate	1	7
709	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	13	8	Fair	Fair	15-25	Low	1	6.5
710	Priv. tree	<i>Eucalyptus kitsoniana</i>	Gippsland Mallee	Indigenous	Semi-mature	10-30	9	7	Poor	Poor	<5	Low	1	4.5
711	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	10-30	9	7	Poor	Poor	<5	Low	1	4.5
712	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	30-50	11	10	Fair	Fair	15-25	Moderate	1	5.5
713	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	30-50	11	10	Fair	Fair	15-25	Moderate	1	5.5
714	Priv. Grp	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	10-30	<10	13	Fair	Poor	<5	Low	8	6.5
715	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	8	15	Fair	Fair to Poor	5-15	Low	5	7.5
716	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	12	7	Fair	Fair	15-25	Low	1	6
717	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	11	12	Fair	Fair to Poor	5-15	Low	1	6
718	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	11	Fair	Fair	25-50	Moderate	1	5.5
719	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	11	Fair	Fair	25-50	Moderate	1	5.5
720	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	13	Fair	Fair	25-50	Moderate	1	6.5
721	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	11	13	Fair	Fair	15-25	Low	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
722	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	12	13	Fair	Fair	15-25	Low	1	6.5
723	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	10	11	Fair	Fair	15-25	Low	1	5.5
724	Priv. tree	<i>Hakea drupacea</i>	Sweet-scented Hakea	Australian native	Semi-mature	10-30	8	8	Fair/Poor	Failed	0	None	1	4
725	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	13	14	Fair	Fair	15-25	Low	1	7
726	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	11	12	Fair	Fair	15-25	Low	1	6
727	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	13	12	Good	Fair	25-50	High	1	6.5
728	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	13	12	Good	Fair	25-50	Moderate	1	6.5
729	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	13	13	Good	Fair to Poor	15-25	Moderate	1	6.5
730	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	8	Fair	Fair	25-50	Moderate	1	5
731	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	8	Fair	Fair	25-50	Moderate	1	5
732	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	8	Good	Fair	25-50	Moderate	1	5.5
733	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	8	Good	Fair	25-50	Moderate	1	5.5
734	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	9	8	Good	Fair	25-50	Moderate	1	4.5
735	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	9	8	Good	Fair	25-50	Moderate	1	4.5
736	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	18	8	Poor	Poor	<5	None	1	9
737	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	30-50	20	15	Fair	Fair	15-25	Moderate	1	10
738	Priv.	<i>Pinus radiata</i>	Monterey Pine	Exotic	Maturing	30-50	17	9	Poor	Poor	<5	None	1	8.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree			conifer										
739	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	17	22	Fair	Fair to Poor	5-15	Low	9	11
740	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	18	15	Fair	Fair	15-25	Moderate	1	9
741	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	15	13	Fair	Poor	<5	Low	1	7.5
742	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	12	12	Fair	Poor	<5	Low	1	6
743	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	16	15	Fair	Fair	15-25	Moderate	1	8
744	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	<10	3	Fair/Poor	Failed	0	None	1	5
745	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	15	10	Fair/Poor	Fair to Poor	5-15	Low	1	7.5
746	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	14	13	Fair/Poor	Fair to Poor	<5	Low	1	7
747	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	19	18	Fair	Fair	15-25	Moderate	1	9.5
748	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	14	9	Fair/Poor	Fair to Poor	5-15	Low	1	7
749	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	17	15	Fair	Fair	15-25	Moderate	1	8.5
750	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	16	15	Fair	Fair	15-25	Moderate	1	8

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
751	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	17	15	Fair	Fair	15-25	Moderate	1	8.5
752	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	10	11	Fair	Very Poor	0	None	1	5.5
753	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	17	13	Fair	Fair to Poor	5-15	Low	1	8.5
754	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	13	14	Fair	Fair to Poor	5-15	Low	1	7
755	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	15	12	Fair/Poor	Fair to Poor	5-15	Low	1	7.5
756	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	12	5	Fair/Poor	Fair to Poor	5-15	Low	1	6
757	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	15	10	Fair	Fair	15-25	Moderate	1	7.5
758	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	15	11	Fair/Poor	Poor	<5	Low	1	7.5
759	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	16	12	Fair	Fair to Poor	15-25	Moderate	1	8
760	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	14	13	Poor	Poor	<5	Low	1	7
761	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	12	7	Fair	Fair to Poor	5-15	Low	1	6
762	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	12	7	Fair	Fair	15-25	Moderate	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
763	Priv. Grp	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	10-30	<10	7	Fair	Fair	>50	Moderate	4	3.5
764	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	11	Fair	Fair	25-50	Moderate	1	5.5
765	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	12	12	Fair	Fair	25-50	Moderate	1	6
766	Priv. Grp	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	10-30	9	6	Fair	Fair	>50	Moderate	3	4.5
767	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	16	18	Fair	Fair to Poor	5-15	Low	12	9
768	Priv. tree	<i>Casuarina cunninghamiana</i>	River She-oak	Australian native	Semi-mature	10-30	13	10	Fair	Fair to Poor	15-25	Moderate	1	6.5
769	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	21	Fair/Poor	Fair	5-15	Low	30	10.5
770	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	10	Fair	Fair	25-50	Moderate	1	5
771	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	10	Fair	Fair	25-50	Moderate	1	5
772	Priv. Grp	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	30-50	8	7	Fair/Poor	Fair	25-50	Moderate	4	4
773	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	11	14	Fair	Fair	15-25	Low	4	7
774	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	15	19	Fair/Poor	Fair	5-15	Low	22	9.5
775	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	30-50	12	9	Fair	Fair	15-25	Low	1	6
776	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	30-50	13	10	Fair	Fair	15-25	Moderate	1	6.5
777	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	10-30	12	9	Fair	Fair	15-25	Moderate	1	6
778	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	10-30	12	9	Fair	Fair to Poor	5-15	Low	1	6
779	Priv.	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic	Semi-	10-30	10	10	Fair/Poor	Fair	15-25	Low	3	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	Grp			deciduous	mature									
780	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	30-50	10	9	Fair	Fair to Poor	15-25	Moderate	1	5
781	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	10-30	10	9	Poor	Poor	<5	Low	1	5
782	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	10-30	12	9	Fair	Fair	15-25	Moderate	1	6
783	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	10-30	9	8	Fair/Poor	Fair to Poor	5-15	Low	1	4.5
784	Priv. tree	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic deciduous	Semi-mature	10-30	12	13	Fair	Fair	15-25	Moderate	1	6.5
785	Priv. tree	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic deciduous	Semi-mature	10-30	12	13	Fair	Fair	15-25	Moderate	1	6.5
786	Priv. tree	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic deciduous	Semi-mature	10-30	11	12	Fair	Fair	15-25	Moderate	1	6
787	Priv. tree	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic deciduous	Semi-mature	10-30	<10	8	Fair/Poor	Fair to Poor	5-15	Low	1	4
788	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	10-30	11	7	Fair	Fair	15-25	Moderate	1	5.5
789	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	10-30	11	10	Fair	Poor	5-15	Low	1	5.5
790	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	10	9	Fair	Fair to Poor	5-15	Low	1	5
791	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	8	8	Fair	Fair to Poor	5-15	Low	1	4
792	Priv. Grp	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	10-30	8	8	Fair	Fair to Poor	5-15	Low	38	4
793	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	10	8	Good	Fair to Poor	15-25	Low	1	5
794	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	13	10	Good	Fair	25-50	Moderate	1	6.5
795	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	11	7	Good	Fair to Poor	15-25	Moderate	1	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
796	Priv. tree	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	10-30	<10	8	Fair	Fair to Poor	25-50	Moderate	1	4
797	Priv. tree	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	10-30	<10	8	Fair	Fair to Poor	25-50	Moderate	1	4
798	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	<10	11	Fair	Poor	<5	Low	1	5.5
799	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	9	Fair	Fair	25-50	Moderate	1	5.5
800	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	12	14	Fair	Fair	25-50	Moderate	1	7
801	Priv. tree	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	30-50	8	7	Fair	Good	>50	Moderate	1	4
802	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	<10	9	Fair	Fair	25-50	Low	1	5
803	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	15	9	Fair	Fair	25-50	Moderate	1	7.5
804	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	15	11	Fair	Fair	25-50	Moderate	1	7.5
805	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	12	8	Fair	Fair	25-50	Moderate	1	6
806	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	8	Fair	Fair	25-50	Moderate	1	5
807	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	8	Fair/Poor	Fair to Poor	5-15	Low	1	5
808	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	8	8	Fair/Poor	Fair to Poor	5-15	Low	1	4
809	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	11	Fair	Fair	25-50	Moderate	1	5.5
810	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	7	Fair/Poor	Fair to Poor	5-15	Low	1	5
811	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	11	16	Fair	Fair to Poor	5-15	Low	8	8
812	Priv.	<i>Cupressus macrocarpa</i>	Monterey	Exotic	Over-	>90	17	20	Fair/Poor	Poor	<5	Low	7	10

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	Grp		Cypress	conifer	mature									
813	Priv. Grp	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Maturing	30-50	10	12	Fair	Poor	0	None	35	6
814	Priv. Grp	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	10-30	9	9	Fair	Poor	0	None	3	4.5
815	Priv. Grp	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	10-30	11	7	Fair	Fair	5-15	None	5	5.5
816	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Maturing	30-50	13	10	Fair	Fair	5-15	None	1	6.5
817	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	12	8	Fair	Fair	5-15	Low	1	6
818	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	12	8	Fair	Fair	5-15	Low	1	6
819	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	19	16	Fair	Fair	25-50	Moderate	1	9.5
820	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	12	11	Fair/Poor	Very Poor	0	None	1	6
821	Priv. Grp	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Maturing	30-50	12	12	Fair	Poor	0	None	13	6
822	Public Tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	10	8	Fair	Fair	5-15	Low	1	5
823	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	30-50	11	8	Fair	Fair to Poor	15-25	Moderate	1	5.5
824	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	10-30	10	8	Fair/Poor	Fair to Poor	5-15	Low	1	5
825	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	30-50	9	10	Fair	Fair to Poor	15-25	Moderate	1	5
826	Public Tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	13	9	Fair	Fair to Poor	5-15	Low	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
827	Public Tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	14	10	Fair	Fair to Poor	5-15	Low	1	7
828	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Maturing	50-70	15	11	Fair/Poor	Fair to Poor	5-15	Low	1	7.5
829	Public Tree	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	10-30	<10	9	Fair	Poor	<5	Low	1	5
830	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	10-30	11	6	Fair/Poor	Fair	5-15	Low	1	5.5
831	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	7	Fair	Fair	15-25	Moderate	1	7.5
832	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	10	8	Poor	Poor	<5	None	1	5
833	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	14	7	Fair/Poor	Fair	15-25	Moderate	1	7
834	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	10	6	Fair/Poor	Fair to Poor	5-15	Low	1	5
835	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	12	9	Fair/Poor	Fair to Poor	5-15	Low	1	6
836	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	9	8	Fair/Poor	Fair to Poor	5-15	Low	1	4.5
837	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	50-70	16	11	Fair	Fair	15-25	Moderate	1	8
838	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	12	9	Fair	Fair to Poor	15-25	Moderate	1	6
839	Priv. tree	<i>Eucalyptus spathulata</i>	Swamp Mallet	Australian native	Maturing	30-50	14	11	Fair	Fair to Poor	15-25	Moderate	1	7

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
840	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	50-70	16	11	Fair	Fair	15-25	Moderate	1	8
841	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	30-50	15	10	Fair	Fair to Poor	15-25	Moderate	1	7.5
842	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	30-50	16	6	Fair/Poor	Fair	15-25	Moderate	1	8
843	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	30-50	14	6	Fair/Poor	Fair to Poor	5-15	Low	1	7
844	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	30-50	14	10	Fair	Fair	15-25	Moderate	1	7
845	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	10	5	Fair/Poor	Fair	15-25	Low	1	5
846	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	10-30	10	5	Fair/Poor	Fair to Poor	5-15	Low	1	5
847	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	6	Fair	Fair	15-25	Moderate	1	7.5
848	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	30-50	14	7	Fair	Poor	<5	Low	1	7
849	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	6	Fair	Fair	15-25	Moderate	1	7.5
850	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	13	8	Fair	Fair	15-25	Moderate	1	6.5
851	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	50-70	16	12	Fair	Fair	15-25	Moderate	1	8
852	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	30-50	15	9	Fair/Poor	Fair	5-15	Low	1	7.5
853	Priv.	<i>Eucalyptus camaldulensis</i>	River Red	Indigenous	Semi-	30-50	15	7	Fair	Fair	15-25	Moderate	1	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree		Gum		mature									
854	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	16	7	Fair	Fair	15-25	Moderate	1	8
855	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	30-50	14	8	Fair/Poor	Fair	5-15	Low	1	7
856	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	8	Fair	Fair	15-25	Moderate	1	7.5
857	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	30-50	15	9	Fair/Poor	Fair	5-15	Low	1	7.5
858	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	10-30	10	8	Fair	Fair	15-25	Moderate	1	5
859	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	50-70	16	13	Fair	Fair	15-25	Moderate	1	8
860	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	10	8	Fair/Poor	Fair to Poor	5-15	Low	1	5
861	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	50-70	16	13	Fair	Fair	15-25	Moderate	1	8
862	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	12	10	Fair/Poor	Fair	5-15	Low	1	6
863	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	30-50	14	8	Fair/Poor	Fair to Poor	5-15	Low	1	7
864	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	50-70	16	9	Fair	Fair	15-25	Moderate	1	8
865	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	13	10	Fair/Poor	Fair	5-15	Low	1	6.5
866	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	8	Fair/Poor	Fair to Poor	15-25	Low	1	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
867	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	50-70	16	12	Fair	Fair	15-25	Moderate	1	8
868	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	10-30	11	7	Poor	Poor	<5	None	1	5.5
869	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	16	11	Fair	Fair	15-25	Moderate	1	8
870	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	16	6	Fair	Fair	15-25	Moderate	1	8
871	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	50-70	10	7	Fair/Poor	Poor	<5	None	1	5
872	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	50-70	14	9	Fair/Poor	Fair	5-15	Low	1	7
873	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	15	5	Fair	Fair to Poor	15-25	Moderate	1	7.5
874	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	16	10	Fair	Fair	15-25	Moderate	1	8
875	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	30-50	14	10	Fair	Fair	15-25	Moderate	1	7
876	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	16	10	Fair	Fair	15-25	Moderate	1	8
877	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	11	7	Fair	Fair	15-25	Moderate	1	5.5
878	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	16	10	Fair	Fair	15-25	Moderate	1	8
879	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	50-70	16	13	Fair	Fair	15-25	Moderate	1	8
880	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	50-70	16	13	Fair	Fair	15-25	Moderate	1	8
881	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	13	7	Fair/Poor	Very Poor	0	None	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
882	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	12	7	Fair	Poor	5-15	Low	1	6
883	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	9	7	Fair/Poor	Poor	<5	Low	1	4.5
884	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	12	8	Fair/Poor	Very Poor	0	None	1	6
885	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	9	7	Fair/Poor	Poor	<5	Low	1	4.5
886	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	12	9	Fair/Poor	Fair to Poor	5-15	Low	1	6
887	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	10	9	Fair	Fair to Poor	5-15	Low	1	5
888	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	11	7	Fair/Poor	Poor	<5	Low	1	5.5
889	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Over-mature	50-70	15	16	Dead	Very Poor	0	None	1	8
890	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	14	8	Fair	Fair	15-25	Moderate	1	7
891	Priv. Grp	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	10-30	8	8	Fair/Poor	Poor	0	None	3	4
892	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	9	7	Fair	Fair to Poor	15-25	Moderate	1	4.5
893	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	9	8	Fair	Fair to Poor	15-25	Moderate	1	4.5
894	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	10-30	10	6	Fair	Fair to Poor	15-25	Moderate	1	5
895	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	14	9	Fair	Fair	15-25	Moderate	1	7
896	Priv. tree	<i>Eucalyptus robusta</i>	Swamp Mahogany	Australian native	Semi-mature	10-30	9	9	Fair	Fair to Poor	5-15	Low	1	4.5
897	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	13	13	Fair	Fair	15-25	Moderate	1	6.5
898	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	30-50	12	9	Fair	Fair to Poor	15-25	Moderate	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
899	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	30-50	12	9	Fair	Fair to Poor	15-25	Moderate	1	6
900	Priv. tree	<i>Eucalyptus gomphocephala</i>	Tuart	Australian native	Maturing	50-70	12	11	Fair	Fair to Poor	15-25	Moderate	1	6
901	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	12	11	Good	Fair	15-25	Moderate	1	6
902	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	12	12	Fair/Poor	Fair	5-15	Low	1	6
903	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Maturing	30-50	12	12	Good	Fair	15-25	Moderate	1	6
904	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	11	8	Fair	Fair	15-25	Moderate	1	5.5
905	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	10-30	<10	7	Fair/Poor	Fair to Poor	15-25	Low	1	5
906	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	10-30	<10	7	Fair/Poor	Fair to Poor	15-25	Low	1	5
907	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	30-50	11	11	Good	Fair	15-25	Moderate	1	5.5
908	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	15	14	Fair	Fair	15-25	Moderate	1	7.5
909	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	10-30	9	8	Fair	Fair	15-25	Moderate	1	4.5
910	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	10-30	8	7	Fair	Fair	15-25	Moderate	1	4
911	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	10-30	8	7	Fair	Fair	15-25	Moderate	1	4
912	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	10-30	10	8	Fair	Fair	15-25	Moderate	1	5
913	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	10-30	10	9	Fair	Fair	15-25	Moderate	1	5
914	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	30-50	10	6	Fair	Fair to Poor	15-25	Moderate	1	5
915	Priv.	<i>Eucalyptus tereticornis</i>	Forest Red	Victorian	Semi-	30-50	11	9	Fair	Fair	15-25	Moderate	1	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree		Gum	native	mature									
916	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	30-50	11	9	Fair	Fair to Poor	15-25	Moderate	1	5.5
917	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	30-50	13	12	Fair	Fair	15-25	Moderate	1	6.5
918	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	30-50	12	10	Fair	Fair to Poor	15-25	Moderate	1	6
919	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	10	9	Fair/Poor	Fair	5-15	Low	1	5
920	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	30-50	10	9	Fair	Fair	15-25	Moderate	1	5
921	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	10	9	Fair/Poor	Poor	<5	Low	1	5
922	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	14	9	Fair	Fair	15-25	Moderate	9	7
923	Priv. Grp	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	12	9	Fair	Fair	15-25	Moderate	21	6
924	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	13	12	Very Poor	Very Poor	0	None	23	6.5
925	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	50-70	13	9	Fair	Poor	5-15	Low	1	6.5
926	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	11	9	Fair	Fair to Poor	15-25	Moderate	1	5.5
927	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	50-70	14	13	Fair	Fair	15-25	Moderate	1	7
928	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	50-70	15	10	Fair	Fair	15-25	Moderate	1	7.5
929	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	11	10	Fair	Fair	15-25	Moderate	1	5.5
930	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	14	13	Fair	Fair	15-25	Moderate	1	7

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
931	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	14	13	Fair	Fair	15-25	Moderate	1	7
932	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	11	9	Fair	Fair to Poor	15-25	Low	1	5.5
933	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	13	10	Fair	Fair	15-25	Low	1	6.5
934	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	15	12	Fair	Fair	15-25	Moderate	1	7.5
935	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	12	9	Fair	Poor	5-15	Low	1	6
936	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	12	12	Fair	Fair to Poor	15-25	Moderate	5	6
937	Priv. Grp	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	10	9	Fair	Fair	15-25	Moderate	15	5
938	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	12	14	Fair/Poor	Fair	5-15	Low	9	7
939	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	50-70	17	13	Fair	Fair to Poor	15-25	Low	1	8.5
940	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	13	11	Fair	Fair to Poor	15-25	Low	1	6.5
941	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	13	7	Fair	Fair to Poor	15-25	Low	1	6.5
942	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	13	7	Fair	Fair to Poor	15-25	Low	1	6.5
943	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	14	12	Fair	Fair to Poor	15-25	Low	1	7
944	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Maturing	50-70	12	11	Poor	Poor	0	None	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
945	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	14	12	Dead	Very Poor	0	None	16	7
946	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Over-mature	50-70	20	14	Poor	Poor	<5	Low	30	10
947	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	12	8	Fair/Poor	Fair to Poor	5-15	Low	1	6
948	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	12	8	Poor	Poor	<5	None	1	6
949	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	13	13	Fair/Poor	Fair to Poor	5-15	Low	1	6.5
950	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	12	8	Poor	Poor	<5	None	1	6
951	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	12	11	Fair/Poor	Fair to Poor	5-15	Low	1	6
952	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	12	9	Fair/Poor	Fair to Poor	5-15	Low	1	6
953	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	70-90	24	12	Fair	Poor	5-15	Low	1	12
954	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	10	9	Fair	Fair to Poor	15-25	Low	1	5
955	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	7	Fair	Fair	25-50	Moderate	1	7.5
956	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	23	11	Fair	Poor	5-15	Low	1	11.5
957	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	50-70	24	12	Fair	Fair	15-25	Moderate	1	12
958	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	70-90	24	13	Fair	Poor	5-15	Low	1	12
959	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	16	7	Fair	Fair	15-25	Moderate	1	8
960	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	19	10	Fair	Fair	15-25	Moderate	1	9.5
961	Priv.	<i>Eucalyptus camaldulensis</i>	River Red	Indigenous	Semi-	50-70	21	10	Fair	Fair	15-25	Moderate	1	10.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree		Gum		mature									
962	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	16	9	Fair/Poor	Fair	15-25	Low	1	8
963	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	17	9	Fair	Fair	15-25	Moderate	1	8.5
964	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	9	Fair	Fair	15-25	Moderate	1	7.5
965	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	20	10	Fair	Fair to Poor	15-25	Moderate	1	10
966	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	10	Fair	Fair to Poor	15-25	Moderate	1	7.5
967	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	12	7	Fair	Fair	15-25	Moderate	1	6
968	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	15	7	Fair/Poor	Poor	<5	Low	1	7.5
969	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	16	7	Poor	Poor	<5	Low	1	8
970	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	16	9	Poor	Poor	<5	Low	1	8
971	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	18	10	Poor	Poor	<5	Low	23	9
972	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	18	12	Poor	Poor	<5	None	103	9
973	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	15	7	Fair/Poor	Fair to Poor	15-25	Low	1	7.5
974	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	50-70	17	14	Dead	Very Poor	0	None	17	8.5
975	Priv. Grp	<i>Corymbia maculata</i> & <i>Acacia melanoxylon</i>	Spotted Gum & Blackwood	Victorian native	Semi-mature	10-30	<10	4	Good	Fair	25-50	Low	215	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
976	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	50-70	19	13	Fair/Poor	Fair	15-25	Moderate	1	9.5
977	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	16	12	Poor	Poor	<5	None	110	8
978	Priv. Grp	<i>Corymbia maculata</i> & <i>Acacia melanoxylon</i>	Spotted Gum & Blackwood	Victorian native	Semi-mature	10-30	<10	4	Good	Fair	25-50	Low	45	5
979	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	18	15	Fair	Fair to Poor	5-15	Low	1	9
980	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	16	13	Fair/Poor	Fair	5-15	Low	1	8
981	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	16	12	Poor	Fair to Poor	<5	Low	1	8
982	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	16	10	Fair/Poor	Very Poor	0	None	1	8
983	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Over-mature	>90	13	12	Fair/Poor	Very Poor	0	None	1	6.5
984	Priv. Grp	<i>Populus nigra</i> 'Italica'	Lombardy Poplar	Exotic deciduous	Maturing	30-50	18	5	Fair	Fair to Poor	5-15	Low	37	9
985	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Maturing	30-50	11	11	Good	Fair	15-25	Moderate	1	5.5
986	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Maturing	30-50	13	11	Dead	Poor	0	None	1	6.5
987	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Maturing	50-70	14	13	Fair	Fair	15-25	Moderate	1	7
988	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	>90	23	16	Fair/Poor	Poor	<5	Low	1	11.5
989	Priv. Grp	<i>Cupressus macrocarpa</i> & <i>Pinus radiata</i>	Monterey Cypress & Monterey Pine	Exotic conifer	Over-mature	70-90	20	16	Poor	Poor	<5	Low	63	10
990	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	22	14	Fair	Fair to Poor	5-15	Moderate	1	11
991	Priv.	<i>Eucalyptus robusta</i>	Swamp	Australian	Semi-	10-30	11	8	Fair	Fair to Poor	5-15	Moderate	1	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree		Mahogany	native	mature									
992	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	20	13	Fair/Poor	Fair to Poor	5-15	Low	1	10
993	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	19	14	Fair	Fair to Poor	5-15	Low	1	9.5
994	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	19	8	Poor	Very Poor	0	None	1	9.5
995	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	18	13	Fair/Poor	Fair to Poor	15-25	Moderate	1	9
996	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	18	13	Fair/Poor	Fair to Poor	5-15	Low	1	9
997	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	70-90	19	14	Poor	Poor	<5	Low	1	9.5
998	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	20	10	Fair/Poor	Poor	<5	Low	1	10
999	Priv. Grp	<i>Cupressus macrocarpa</i> & <i>Pinus radiata</i> & <i>Eucalyptus botryoides</i>	Monterey Cypress & Monterey Pine & Southern Mahogany	Exotic conifer	Maturing	50-70	20	16	Fair/Poor	Fair to Poor	5-15	Low	30	10
1000	Priv. Grp	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	10-30	<10	8	Fair	Fair to Poor	5-15	Low	5	5
1001	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	70-90	17	15	Very Poor	Very Poor	0	None	12	8.5
1002	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Over-mature	>90	18	15	Fair	Fair to Poor	5-15	Low	1	9

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1003	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Maturing	30-50	16	9	Fair	Fair	15-25	Moderate	1	8
1004	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Maturing	30-50	15	10	Fair	Fair	15-25	Moderate	1	7.5
1005	Priv. Grp	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Maturing	30-50	16	15	Fair	Fair	15-25	Moderate	3	8
1006	Priv. Grp	<i>Pinus radiata</i> & <i>Eucalyptus botryoides</i>	Monterey Pine & Southern Mahogany	Exotic conifer	Maturing	50-70	20	16	Poor	Poor	<5	Low	26	10
1007	Priv. Grp	<i>Pyrus calleryana</i>	Callery Pear	Exotic deciduous	Semi-mature	30-50	11	12	Fair	Fair	15-25	Moderate	8	6
1008	Priv. Grp	<i>Fraxinus angustifolia</i> subsp. <i>angustifolia</i>	Desert Ash	Exotic deciduous	Semi-mature	10-30	11	13	Fair	Fair	15-25	Moderate	6	6.5
1009	Priv. Grp	<i>Populus nigra</i> 'Italica'	Lombardy Poplar	Exotic deciduous	Maturing	30-50	15	4	Fair	Fair	15-25	Moderate	2	7.5
1010	Priv. tree	<i>Eucalyptus mannifera</i> subsp. <i>maculosa</i>	Red Spotted Gum	Australian native	Semi-mature	30-50	10	10	Fair	Fair	15-25	Moderate	1	5
1011	Priv. tree	<i>Eucalyptus scoparia</i>	Wallangarra White Gum	Australian native	Semi-mature	30-50	10	10	Fair	Fair	15-25	Moderate	1	5
1012	Priv. Grp	Mixed species	Mixed	N/A	Semi-mature	10-30	<10	5	Good	Fair	25-50	Moderate	500	5
1013	Priv. tree	<i>Eucalyptus pryoriana</i>	Gippsland Manna Gum	Indigenous	Semi-mature	30-50	11	11	Fair	Fair	25-50	Moderate	1	5.5
1014	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	>90	18	18	Fair/Poor	Fair to Poor	5-15	Low	1	9
1015	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	20	13	Fair/Poor	Fair to Poor	5-15	Low	30	10

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1016	Priv. Grp	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	10	16	Fair/Poor	Fair to Poor	5-15	Low	24	8
1017	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	20	13	Fair/Poor	Fair to Poor	5-15	Low	3	10
1018	Pub. Grp.	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	17	16	Fair	Fair to Poor	15-25	Moderate	10	8.5
1019	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	12	9	Fair	Fair	15-25	Moderate	1	6
1020	Pub. Grp.	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	16	14	Fair	Fair	25-50	Moderate	4	8
1021	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Over-mature	30-50	13	16	Poor	Poor	<5	None	1	8
1022	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	19	14	Fair	Poor	5-15	Low	1	9.5
1023	Pub. Grp.	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	10-30	19	14	Fair	Fair	15-25	Moderate	8	9.5
1024	Pub. tree	<i>Eucalyptus globulus subsp. bicostata</i>	Victorian Blue Gum	Victorian native	Semi-mature	30-50	13	10	Good	Fair	25-50	Moderate	1	6.5
1025	Pub. Grp.	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	13	9	Good	Fair	25-50	Moderate	12	6.5
1026	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	11	Fair	Fair	25-50	Moderate	1	5.5
1027	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	11	Fair	Fair	25-50	Moderate	1	5.5
1028	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	30-50	<10	11	Good	Fair	15-25	Low	1	5.5
1029	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	13	8	Fair	Poor	5-15	Low	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1030	Priv. tree	<i>Eucalyptus scoparia</i>	Wallangarra White Gum	Australian native	Semi-mature	30-50	10	10	Fair	Fair	15-25	Moderate	1	5
1031	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	18	19	Fair	Poor	5-15	Low	1	9.5
1032	Priv. tree	<i>Eucalyptus pryoriana</i>	Gippsland Manna Gum	Indigenous	Maturing	70-90	16	16	Good	Fair	15-25	High	1	8
1033	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	70-90	15	13	Good	Fair	15-25	High	1	7.5
1034	Priv. tree	<i>Fraxinus angustifolia</i> subsp. <i>angustifolia</i>	Desert Ash	Exotic deciduous	Semi-mature	30-50	11	13	Fair	Fair	15-25	Moderate	1	6.5
1035	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	70-90	20	17	Poor	Fair to Poor	<5	Low	1	10
1036	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	>90	20	16	Fair/Poor	Fair to Poor	<5	Low	1	10
1037	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	14	9	Fair	Fair	25-50	Moderate	1	7
1038	Pub. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	10-30	15	8	Fair	Fair	15-25	Moderate	1	7.5
1039	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	13	9	Good	Fair	25-50	Moderate	1	6.5
1040	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	10-30	12	5	Fair	Fair	25-50	Moderate	1	6
1041	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	17	9	Fair	Fair to Poor	15-25	Moderate	1	8.5
1042	Pub. Grp.	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	10-30	11	6	Fair	Fair	25-50	Moderate	3	5.5
1043	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	>90	19	23	Fair	Fair to Poor	5-15	Low	1	11.5
1044	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	14	9	Fair	Fair	25-50	Moderate	1	7

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1045	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	16	10	Fair	Poor	<5	Low	1	8
1046	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	7	Fair/Poor	Fair	15-25	Low	1	5.5
1047	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	12	9	Good	Fair to Poor	15-25	Moderate	1	6
1048	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	10-30	13	5	Fair	Fair	25-50	Moderate	1	6.5
1049	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	>90	19	23	Dead	Very Poor	0	None	1	11.5
1050	Pub. Grp.	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	10-30	16	9	Fair	Fair	25-50	Moderate	7	8
1051	Pub. Grp.	<i>Eucalyptus gomphocephala</i> & <i>Corymbia maculata</i>	Tuart-Spotted Gum	Australian native	Semi-mature	30-50	14	9	Fair	Fair to Poor	15-25	Moderate	9	7
1052	Pub. Grp.	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	14	8	Fair	Fair	25-50	Moderate	6	7
1053	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	14	13	Fair	Fair	25-50	Moderate	1	7
1054	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	13	9	Fair/Poor	Fair to Poor	5-15	Low	1	6.5
1055	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	19	11	Fair	Fair to Poor	15-25	Moderate	1	9.5
1056	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	50-70	15	11	Good	Good	25-50	High	1	7.5
1057	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	14	11	Fair	Fair to Poor	15-25	Moderate	1	7
1058	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	16	13	Fair	Fair to Poor	15-25	Moderate	1	8
1059	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	16	10	Fair	Fair to Poor	15-25	Moderate	1	8
1060	Pub. tree	<i>Banksia integrifolia</i>	Coast Banksia	Indigenous	Semi-mature	10-30	10	4	Fair	Fair	25-50	Moderate	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1061	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	14	7	Fair	Fair to Poor	15-25	Moderate	1	7
1062	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	10-30	12	5	Fair	Fair	25-50	Moderate	1	6
1063	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	14	19	Fair	Poor	5-15	Low	1	9.5
1064	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	19	14	Fair	Fair to Poor	15-25	Moderate	1	9.5
1065	Pub. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	19	19	Fair	Fair to Poor	5-15	Low	1	9.5
1066	Pub. Grp.	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	13	10	Fair	Fair to Poor	15-25	Moderate	17	6.5
1067	Pub. Grp.	<i>Corymbia maculata</i> & <i>Eucalyptus viminalis</i>	Spotted Gum-Manna Gum	Victorian native	Semi-mature	30-50	13	10	Fair	Fair to Poor	15-25	Moderate	28	6.5
1068	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	15	9	Good	Fair	25-50	High	1	7.5
1069	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	13	9	Good	Fair	25-50	High	1	6.5
1070	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	15	13	Good	Poor	5-15	Low	1	7.5
1071	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	13	9	Good	Fair	25-50	Moderate	1	6.5
1072	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	18	8	Fair/Poor	Fair	15-25	Moderate	1	9
1073	Pub. Grp.	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	<10	5	Fair	Fair to Poor	15-25	Moderate	7	5
1074	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	19	16	Poor	Fair to Poor	<5	Low	1	9.5
1075	Pub. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	<10	12	Fair	Fair	25-50	Moderate	1	6
1076	Pub. Grp.	<i>Eucalyptus radiata</i>	Narrow-leaved	Indigenous	Semi-mature	30-50	13	9	Fair	Fair	15-25	Moderate	4	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
			Peppermint											
1077	Pub. Grp.	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	24	15	Fair/Poor	Fair to Poor	5-15	Low	3	12
1078	Pub. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	20	12	Fair	Fair	15-25	Low	1	10
1079	Pub. Grp.	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	14	13	Fair	Fair to Poor	15-25	Moderate	2	7
1080	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	50-70	14	13	Fair/Poor	Fair to Poor	5-15	Low	1	7
1081	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	50-70	10	19	Fair/Poor	Fair to Poor	5-15	Low	1	9.5
1082	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	11	11	Fair	Fair	15-25	Moderate	1	5.5
1083	Pub. Grp.	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	11	11	Fair	Fair to Poor	15-25	Moderate	3	5.5
1084	Pub. Grp.	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	14	12	Fair	Fair to Poor	15-25	Moderate	10	7
1085	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Semi-mature	<10	<10	3	Good	Fair	25-50	Moderate	500	5
1086	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	10-30	9	9	Fair	Fair	15-25	Moderate	41	4.5
1087	Priv. tree	<i>Eucalyptus mannifera</i>	Brittle Gum	Australian native	Semi-mature	10-30	11	9	Fair	Fair	15-25	Moderate	1	5.5
1088	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	12	9	Fair	Fair	15-25	Moderate	11	6
1089	Pub. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	11	10	Fair	Fair	15-25	Low	1	5.5
1090	Priv. tree	<i>Ulmus parvifolia</i>	Chinese Elm	Exotic evergreen	Semi-mature	10-30	9	13	Fair	Fair	25-50	High	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1091	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	50-70	17	10	Fair	Very Poor	<5	Low	1	8.5
1092	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	50-70	18	10	Fair	Poor	<5	Low	1	9
1093	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	50-70	19	13	Fair	Poor	5-15	Low	1	9.5
1094	Priv. tree	<i>Ulmus Xhollandica</i>	Dutch Elm	Exotic deciduous	Semi-mature	10-30	12	9	Fair	Fair	25-50	Moderate	1	6
1095	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	10-30	13	5	Fair	Fair	15-25	Moderate	1	6.5
1096	Priv. tree	<i>Angophora floribunda</i>	Rough-barked Apple	Australian native	Semi-mature	10-30	13	8	Fair	Fair	15-25	Moderate	1	6.5
1097	Priv. tree	<i>Ulmus parvifolia</i>	Chinese Elm	Exotic evergreen	Semi-mature	10-30	8	9	Fair	Fair	25-50	High	1	4.5
1098	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	50-70	24	20	Fair	Fair to Poor	15-25	Moderate	1	12
1099	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	30-50	21	12	Fair	Fair	15-25	Moderate	1	10.5
1100	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	16	10	Fair	Fair to Poor	5-15	Low	1	8
1101	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	10	8	Fair/Poor	Fair	5-15	Low	1	5
1102	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	17	20	Fair	Fair to Poor	5-15	Moderate	5	10
1103	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	19	12	Fair	Fair	15-25	Low	1	9.5
1104	Priv. tree	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	30-50	14	8	Poor	Fair to Poor	5-15	Low	1	7
1105	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	<10	4	Fair	Fair	25-50	Moderate	10	5
1106	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	17	11	Fair	Fair	25-50	Moderate	1	8.5
1107	Priv.	<i>Acacia mearnsii</i>	Late Black	Indigenous	Over-	10-30	13	7	Very Poor	Very Poor	0	None	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree		Wattle		mature									
1108	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	10-30	12	5	Fair	Fair	25-50	Moderate	1	6
1109	Priv. Grp	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	10-30	12	5	Fair	Fair to Poor	5-15	None	28	6
1110	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Maturing	70-90	23	16	Fair/Poor	Fair to Poor	15-25	Low	1	11.5
1111	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	11	15	Fair/Poor	Fair to Poor	5-15	Low	1	7.5
1112	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	10	13	Fair	Fair to Poor	5-15	Low	1	6.5
1113	Priv. tree	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic deciduous	Semi-mature	30-50	11	11	Good	Fair	15-25	High	1	5.5
1114	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	10-30	12	8	Fair	Fair	15-25	Moderate	1	6
1115	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	8	Poor	Poor	0	None	1	5
1116	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	<10	4	Fair	Fair	25-50	Moderate	20	5
1117	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	<10	4	Fair	Fair	25-50	Moderate	26	5
1118	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Over-mature	>90	20	35	Fair/Poor	Poor	15-25	Moderate	1	17.5
1119	Priv. Grp	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	10-30	10	8	Fair	Fair to Poor	5-15	Low	4	5
1120	Priv. Grp	<i>Allocasuarina littoralis</i>	Black She-oak	Indigenous	Maturing	10-30	10	7	Fair/Poor	Fair to Poor	5-15	Low	3	5
1121	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	10-30	<10	9	Fair	Fair	15-25	Moderate	45	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
I122	Priv. Grp	<i>Platanus Xacerifolia</i>	London Plane	Exotic deciduous	Semi-mature	10-30	<10	7	Fair	Fair	25-50	Moderate	23	5
I123	Priv. tree	<i>Eucalyptus scoparia</i>	Wallangarra White Gum	Australian native	Semi-mature	30-50	10	7	Good	Fair to Poor	15-25	Moderate	1	5
I124	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	50-70	24	17	Fair	Fair to Poor	5-15	Moderate	1	12
I125	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	20	10	Fair/Poor	Fair to Poor	5-15	Low	19	10
I126	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	11	14	Fair	Fair	5-15	Moderate	1	7
I127	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	18	15	Fair/Poor	Poor	<5	Low	5	9
I128	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	15	13	Fair	Fair to Poor	5-15	Low	1	7.5
I129	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	12	13	Fair	Fair to Poor	5-15	Low	1	6.5
I130	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	14	13	Fair/Poor	Fair	5-15	Low	1	7
I131	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	20	10	Poor	Fair to Poor	<5	Low	50	10
I132	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	30-50	12	13	Fair	Fair to Poor	5-15	Low	1	6.5
I133	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	50-70	15	11	Fair	Fair to Poor	15-25	Moderate	1	7.5
I134	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	15	8	Fair/Poor	Fair to Poor	5-15	Low	1	7.5
I135	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	18	8	Fair	Fair	15-25	Moderate	1	9
I136	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	19	8	Fair/Poor	Fair to Poor	5-15	Low	1	9.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1137	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	21	13	Fair	Fair to Poor	5-15	Low	1	10.5
1138	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	20	6	Fair/Poor	Fair to Poor	5-15	Low	1	10
1139	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	20	13	Fair	Fair to Poor	5-15	Low	1	10
1140	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	13	9	Poor	Fair to Poor	<5	Low	11	6.5
1141	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	20	8	Fair/Poor	Fair to Poor	<5	Low	17	10
1142	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	14	9	Fair/Poor	Fair to Poor	5-15	Low	1	7
1143	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	16	10	Fair	Fair to Poor	15-25	Moderate	1	8
1144	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	30-50	22	15	Fair	Fair	15-25	Moderate	1	11
1145	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	30-50	22	15	Fair	Fair	15-25	Moderate	1	11
1146	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	12	9	Fair/Poor	Fair to Poor	5-15	Low	6	6
1147	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	19	11	Poor	Fair to Poor	<5	Low	12	9.5
1148	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	16	8	Fair	Fair to Poor	15-25	Moderate	1	8
1149	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	16	8	Fair/Poor	Fair to Poor	15-25	Moderate	1	8
1150	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	13	8	Fair	Fair to Poor	15-25	Moderate	1	6.5
1151	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	10	5	Fair	Fair to Poor	15-25	Moderate	1	5
1152	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	11	9	Fair	Fair	5-15	Low	1	5.5
1153	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	17	7	Fair	Fair to Poor	15-25	Moderate	1	8.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1154	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	14	Fair	Poor	15-25	Moderate	1	7.5
1155	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	50-70	19	14	Fair	Fair	25-50	Moderate	1	9.5
1156	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	30-50	14	12	Fair	Fair	25-50	Moderate	1	7
1157	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	50-70	15	13	Fair	Fair	25-50	Moderate	1	7.5
1158	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	30-50	14	7	Fair	Fair	25-50	Moderate	1	7
1159	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	30-50	15	9	Fair	Fair	25-50	Moderate	1	7.5
1160	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	50-70	25	13	Fair	Fair	25-50	Moderate	1	12.5
1161	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	30-50	15	13	Fair	Fair	25-50	Moderate	1	7.5
1162	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	10	5	Fair	Fair	25-50	Moderate	1	5
1163	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	6	Fair	Fair to Poor	15-25	Moderate	1	7.5
1164	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	30-50	22	10	Fair	Fair	25-50	Moderate	1	11
1165	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	30-50	23	8	Fair	Fair	25-50	Moderate	1	11.5
1166	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	30-50	21	9	Fair	Poor	5-15	Low	1	10.5
1167	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	16	10	Very Poor	Very Poor	0	None	3	8
1168	Priv. Grp	<i>Eucalyptus ovata</i> & <i>Corymbia maculata</i>	Swamp Gum & Spotted Gum	Indigenous	Semi-mature	10-30	<10	5	Good	Fair	25-50	Moderate	21	5
1169	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	21	10	Fair/Poor	Fair to Poor	5-15	Low	44	10.5
1170	Priv.	<i>Pinus radiata</i>	Monterey Pine	Exotic	Maturing	30-50	18	14	Poor	Fair to Poor	<5	Low	16	9

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	Grp			conifer										
1171	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	17	19	Fair/Poor	Fair to Poor	5-15	Low	1	9.5
1172	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	13	13	Fair/Poor	Fair to Poor	5-15	Low	1	6.5
1173	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	50-70	22	16	Fair/Poor	Fair to Poor	5-15	Low	1	11
1174	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	50-70	21	15	Fair/Poor	Fair to Poor	5-15	Low	1	10.5
1175	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	17	13	Poor	Poor	<5	None	7	8.5
1176	Priv. Grp	<i>Salix cinerea</i>	Pussy Willow	Exotic deciduous	Maturing	10-30	<10	10	Fair	Poor	<5	None	5	5
1177	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	10	9	Fair	Fair	5-15	Low	1	5
1178	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	17	13	Fair	Fair	25-50	Moderate	1	8.5
1179	Priv. Grp	<i>Acacia sp.</i>	Wattle Tree	Australian native	Maturing	30-50	11	9	Fair/Poor	Fair	5-15	Moderate	6	5.5
1180	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	>90	17	18	Fair/Poor	Fair to Poor	5-15	Low	1	9
1181	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	19	17	Fair	Fair	15-25	Moderate	1	9.5
1182	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	10	9	Fair	Fair	5-15	Moderate	1	5
1183	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	10	8	Fair	Fair	5-15	Low	1	5
1184	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	>90	20	20	Fair	Fair to Poor	15-25	Moderate	1	10
1185	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	14	13	Fair	Poor	5-15	Low	1	7
1186	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	18	15	Fair	Fair to Poor	15-25	Moderate	1	9

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1187	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	>90	19	16	Fair/Poor	Fair to Poor	5-15	Low	1	9.5
1188	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	19	19	Fair	Fair to Poor	15-25	Moderate	1	9.5
1189	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	10	15	Fair	Fair to Poor	15-25	Moderate	1	7.5
1190	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	16	17	Good	Fair	25-50	High	1	8.5
1191	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	11	11	Fair/Poor	Fair to Poor	5-15	Low	1	5.5
1192	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	15	15	Fair	Fair	25-50	Moderate	1	7.5
1193	Priv. Grp	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	10-30	11	7	Good	Fair	15-25	Moderate	25	5.5
1194	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	20	18	Fair	Fair to Poor	15-25	Moderate	1	10
1195	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	16	18	Fair	Fair to Poor	15-25	Moderate	1	9
1196	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Over-mature	>90	22	15	Fair/Poor	Poor	5-15	Low	1	11
1197	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	16	18	Fair	Fair to Poor	15-25	Moderate	1	9
1198	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	19	18	Fair	Fair	15-25	Moderate	1	9.5
1199	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	19	18	Fair	Fair	15-25	Moderate	1	9.5
1200	Priv. Grp	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	10	6	Fair	Fair	5-15	Low	5	5
1201	Priv. Grp	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	10-30	11	7	Good	Fair	15-25	Moderate	70	5.5
1202	Priv. Grp	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	<10	5	Fair	Fair	15-25	Moderate	45	5
1203	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	>90	20	18	Fair/Poor	Fair to Poor	15-25	Moderate	1	10

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1204	Priv. Grp	Mixed species	Mixed	N/A	Semi-mature	10-30	10	6	Fair	Fair	25-50	Moderate	100	5
1205	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	19	15	Fair/Poor	Fair to Poor	5-15	Low	6	9.5
1206	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Maturing	30-50	20	13	Fair	Fair to Poor	15-25	Moderate	1	10
1207	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	13	12	Fair	Fair	15-25	Low	1	6.5
1208	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	18	13	Fair	Fair	15-25	Low	1	9
1209	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	19	15	Fair/Poor	Fair to Poor	5-15	Low	1	9.5
1210	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	16	14	Fair/Poor	Fair to Poor	15-25	Low	1	8
1211	Priv. tree	<i>Eucalyptus spathulata</i>	Swamp Mallet	Australian native	Semi-mature	50-70	15	14	Fair	Fair to Poor	15-25	Low	1	7.5
1212	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	15	13	Fair	Fair to Poor	15-25	Moderate	1	7.5
1213	Priv. tree	<i>Eucalyptus punctata</i>	Grey Gum	Australian native	Maturing	50-70	12	14	Fair	Poor	5-15	Low	1	7
1214	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	15	16	Fair	Fair	15-25	Low	1	8
1215	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	15	10	Fair	Poor	<5	None	1	7.5
1216	Priv. Grp	<i>Eucalyptus mannifera</i>	Brittle Gum	Australian native	Semi-mature	30-50	10	7	Fair	Fair	15-25	Moderate	4	5
1217	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	10-30	<10	8	Fair	Fair	25-50	Moderate	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1218	Priv. Grp	Mixed species	Mixed	N/A	Semi-mature	10-30	<10	6	Fair	Fair	25-50	Moderate	100	5
1219	Priv. Grp	<i>Eucalyptus sideroxylon</i>	Red Ironbark	Victorian native	Semi-mature	10-30	<10	8	Fair	Fair	15-25	Moderate	6	5
1220	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	11	14	Fair	Fair to Poor	5-15	Low	1	7
1221	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	11	9	Fair	Fair to Poor	5-15	Low	1	5.5
1222	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	10	8	Fair	Fair	15-25	Moderate	1	5
1223	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	10	8	Fair	Fair	15-25	Moderate	1	5
1224	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	<10	5	Fair	Fair	25-50	Moderate	36	5
1225	Priv. Grp	<i>Platanus Xacerifolia</i>	London Plane	Exotic deciduous	Semi-mature	10-30	<10	7	Fair	Fair	25-50	Moderate	11	5
1226	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	10	7	Fair	Fair	25-50	Moderate	40	5
1227	Priv. Grp	<i>Cupressus macrocarpa</i> & <i>Pinus radiata</i>	Monterey Cypress & Monterey Pine	Exotic conifer	Maturing	70-90	18	21	Poor	Poor	<5	Low	8	10.5
1228	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	15	17	Poor	Poor	0	None	6	8.5
1229	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	18	20	Fair/Poor	Fair to Poor	5-15	Low	3	10
1230	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	10-30	10	6	Fair	Fair	15-25	Low	16	5
1231	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	10	Poor	Poor	<5	Low	4	7.5
1232	Priv.	<i>Cupressus macrocarpa</i>	Monterey	Exotic	Maturing	50-70	15	12	Fair	Fair to Poor	5-15	Low	1	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree		Cypress	conifer										
1233	Priv. Grp.	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	<10	8	Good	Fair	15-25	Moderate	5	5
1234	Pub. Grp.	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	50-70	15	14	Fair/Poor	Poor	5-15	Low	59	7.5
1235	Pub. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	70-90	16	16	Fair	Fair	15-25	Moderate	1	8
1236	Pub. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	>90	16	14	Fair	Poor	5-15	Low	1	8
1237	Pub. Grp.	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	50-70	15	14	Fair/Poor	Poor	5-15	Low	57	7.5
1238	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	10	10	Fair	Fair to Poor	15-25	Moderate	1	5
1239	Pub. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	14	10	Fair	Fair to Poor	5-15	Low	1	7
1240	Pub. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	13	9	Fair	Fair to Poor	5-15	Low	1	6.5
1241	Pub. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	13	9	Very Poor	Poor	0	None	1	6.5
1242	Pub. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	70-90	17	20	Fair	Fair to Poor	15-25	Moderate	1	10
1243	Pub. Grp.	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	10	8	Fair	Fair to Poor	15-25	Moderate	3	5
1244	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	10	8	Fair	Fair to Poor	15-25	Moderate	1	5
1245	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	13	9	Good	Fair	25-50	Moderate	1	6.5
1246	Pub. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	13	9	Good	Fair	25-50	Moderate	1	6.5
1247	Pub. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Maturing	70-90	17	19	Fair	Fair	25-50	Moderate	1	9.5
1248	Pub. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Semi-mature	30-50	12	7	Fair	Fair	25-50	Moderate	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1249	Pub. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Maturing	50-70	15	15	Fair	Fair	25-50	Moderate	1	7.5
1250	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	13	13	Fair/Poor	Fair to Poor	15-25	Moderate	1	6.5
1251	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	70-90	24	13	Fair	Fair to Poor	15-25	Moderate	1	12
1252	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	11	Fair	Fair	15-25	Moderate	7	5.5
1253	Priv. tree	<i>Fraxinus angustifolia</i> subsp. <i>angustifolia</i>	Desert Ash	Exotic deciduous	Semi-mature	30-50	10	10	Fair	Fair to Poor	5-15	Low	1	5
1254	Priv. tree	<i>Fraxinus angustifolia</i> subsp. <i>angustifolia</i>	Desert Ash	Exotic deciduous	Semi-mature	30-50	10	12	Fair	Fair	15-25	Low	1	6
1255	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Maturing	50-70	12	12	Fair	Fair	5-15	None	1	6
1256	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	17	10	Fair	Fair	15-25	Low	1	8.5
1257	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	18	15	Fair	Fair	15-25	Low	1	9
1258	Priv. tree	<i>Eucalyptus obliqua</i>	Messmate Stringybark	Indigenous	Semi-mature	30-50	12	11	Fair/Poor	Fair	25-50	Moderate	1	6
1259	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	13	14	Fair	Fair	15-25	Moderate	11	7
1260	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	10	11	Fair	Fair	15-25	Low	3	5.5
1261	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	10	Fair	Fair	15-25	Moderate	13	5
1262	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	12	10	Fair	Fair	15-25	Low	13	6
1263	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	<10	7	Poor	Fair	15-25	Moderate	7	3.5
1264	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	<10	8	Very Poor	Fair	0	None	18	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1265	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	<10	7	Fair	Fair	15-25	Low	30	5
1266	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	10-30	8	10	Fair	Fair	5-15	None	1	5
1267	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	14	2	Fair	Fair	15-25	Moderate	1	7
1268	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	14	2	Fair	Fair	15-25	Moderate	1	7
1269	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	12	2	Poor	Fair	<5	Low	1	6
1270	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	30-50	10	14	Fair	Fair to Poor	5-15	Low	1	7
1271	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	12	17	Fair	Fair	15-25	Moderate	1	8.5
1272	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	50-70	13	11	Fair/Poor	Fair to Poor	5-15	Moderate	1	6.5
1273	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	12	12	Fair	Fair	15-25	Low	1	6
1274	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	12	12	Fair	Fair	15-25	Low	1	6
1275	Priv. Grp	<i>Cupressus torulosa</i>	Bhutan Cypress	Exotic conifer	Semi-mature	30-50	10	3	Fair	Fair	15-25	Moderate	12	5
1276	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	15	11	Fair	Fair to Poor	15-25	Moderate	1	7.5
1277	Priv. Grp	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	13	7	Fair/Poor	Poor	<5	Low	6	6.5
1278	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	10	6	Fair	Fair	25-50	Moderate	1	5
1279	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	13	7	Fair/Poor	Poor	<5	Low	1	6.5
1280	Pub. Grp.	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Over-mature	10-30	12	7	Poor	Poor	<5	Low	4	6
1281	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	16	12	Poor	Very Poor	0	None	4	8

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1282	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	>90	15	20	Fair	Fair	25-50	Moderate	1	10
1283	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	13	13	Fair/Poor	Fair	25-50	Moderate	1	6.5
1284	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	>90	12	13	Fair	Fair	25-50	Moderate	1	6.5
1285	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	23	20	Fair	Fair	15-25	Low	1	11.5
1286	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	11	15	Fair	Fair	25-50	Moderate	1	7.5
1287	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Maturing	70-90	19	17	Fair/Poor	Poor	5-15	Moderate	1	9.5
1288	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	11	23	Fair	Fair	25-50	Moderate	1	11.5
1289	Priv. tree	<i>Pinus sp.</i>	Pine	Exotic conifer	Maturing	70-90	25	19	Dead	Fair	0	None	1	12.5
1290	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	12	17	Fair	Fair	25-50	Moderate	1	8.5
1291	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	13	17	Fair	Fair	25-50	Moderate	1	8.5
1292	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	>90	14	16	Fair	Fair	25-50	Moderate	1	8
1293	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Maturing	>90	23	16	Fair	Poor	5-15	Moderate	1	11.5
1294	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	8	9	Fair/Poor	Fair to Poor	15-25	Moderate	1	4.5
1295	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	17	15	Fair	Fair	15-25	Low	1	8.5
1296	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	13	7	Poor	Poor	<5	Low	1	6.5
1297	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Maturing	>90	20	16	Fair	Fair to Poor	5-15	Low	1	10
1298	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	20	15	Fair	Fair to Poor	5-15	Low	1	10

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
I299	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	17	15	Fair	Fair	15-25	Low	1	8.5
I300	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	17	13	Poor	Fair	5-15	Low	1	8.5
I301	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	18	15	Fair	Fair	15-25	Low	9	9
I302	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	16	15	Fair	Fair	15-25	Moderate	10	8
I303	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	17	14	Fair	Fair	15-25	Low	6	8.5
I304	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	13	10	Fair	Fair	15-25	Moderate	3	6.5
I305	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	14	14	Fair	Fair	25-50	Moderate	1	7
I306	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	11	12	Fair	Fair	25-50	Moderate	1	6
I307	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	13	11	Fair/Poor	Fair	15-25	Moderate	4	6.5
I308	Priv. tree	<i>XCupressocyparis leylandii</i>	Leyland Cypress	Exotic conifer	Semi-mature	10-30	11	5	Fair	Fair	25-50	Moderate	1	5.5
I309	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	13	10	Fair	Fair	15-25	Moderate	6	6.5
I310	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	13	7	Fair	Fair	15-25	Moderate	32	6.5
I311	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	12	10	Fair	Fair	15-25	Moderate	1	6
I312	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	18	10	Fair	Fair to Poor	5-15	Low	1	9
I313	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	18	15	Fair	Fair to Poor	15-25	Low	1	9
I314	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	16	8	Fair	Fair	15-25	Low	1	8
I315	Priv.	<i>Pinus radiata</i>	Monterey Pine	Exotic	Maturing	70-90	18	10	Fair/Poor	Poor	<5	Low	1	9

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree			conifer										
1316	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	18	9	Fair/Poor	Fair	5-15	Low	1	9
1317	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	16	9	Fair	Poor	5-15	Low	5	8
1318	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	16	14	Fair	Poor	<5	Low	1	8
1319	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	18	16	Fair	Very Poor	<5	Low	1	9
1320	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	19	16	Fair	Poor	<5	None	1	9.5
1321	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	17	15	Fair	Fair	15-25	Moderate	1	8.5
1322	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	17	14	Fair	Fair to Poor	5-15	Low	2	8.5
1323	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	9	Fair	Fair to Poor	15-25	Moderate	9	5
1324	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	13	7	Fair	Fair to Poor	15-25	Moderate	1	6.5
1325	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	15	11	Fair	Fair	15-25	Moderate	1	7.5
1326	Priv. tree	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	30-50	11	6	Fair	Fair	>50	Moderate	1	5.5
1327	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	11	8	Fair	Fair	15-25	Moderate	1	5.5
1328	Priv. tree	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	10-30	10	5	Fair/Poor	Fair	25-50	Moderate	1	5
1329	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	13	6	Fair	Fair	15-25	Moderate	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1330	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	14	8	Fair	Fair to Poor	15-25	Moderate	1	7
1331	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	10	9	Fair	Fair	15-25	Moderate	1	5
1332	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	11	9	Fair	Fair	15-25	Moderate	1	5.5
1333	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	30-50	11	8	Very Poor	Poor	0	None	1	5.5
1334	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	8	Fair/Poor	Fair	15-25	Moderate	1	5
1335	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Maturing	>90	12	11	Fair/Poor	Fair to Poor	15-25	Moderate	1	6
1336	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	30-50	13	10	Fair	Fair to Poor	15-25	Moderate	1	6.5
1337	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	10-30	11	8	Fair	Fair to Poor	15-25	Moderate	1	5.5
1338	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	10-30	11	8	Fair/Poor	Fair to Poor	15-25	Moderate	1	5.5
1339	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	11	9	Fair	Fair	15-25	Moderate	1	5.5
1340	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	30-50	11	11	Fair	Fair to Poor	15-25	Moderate	1	5.5
1341	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	7	Fair/Poor	Fair	15-25	Moderate	2	5
1342	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	50-70	16	11	Fair	Fair	15-25	Moderate	1	8
1343	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	50-70	15	15	Fair	Fair	15-25	Moderate	1	7.5
1344	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	10-30	12	5	Fair	Fair	15-25	Moderate	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
I345	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	50-70	17	16	Fair	Fair	15-25	Moderate	1	8.5
I346	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	12	6	Fair/Poor	Fair to Poor	5-15	Low	1	6
I347	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	50-70	15	12	Fair	Fair	15-25	Moderate	1	7.5
I348	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	10-30	11	7	Fair	Fair	15-25	Moderate	1	5.5
I349	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Maturing	>90	16	13	Fair	Fair to Poor	15-25	Moderate	1	8
I350	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	30-50	15	14	Fair	Fair to Poor	15-25	Moderate	1	7.5
I351	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Maturing	>90	22	15	Fair	Fair to Poor	5-15	Moderate	1	11
I352	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Maturing	70-90	22	10	Fair/Poor	Fair to Poor	5-15	Moderate	1	11
I353	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Maturing	>90	22	15	Fair	Fair to Poor	5-15	Moderate	1	11
I354	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Maturing	50-70	17	10	Fair	Fair to Poor	5-15	Low	1	8.5
I355	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	14	13	Fair	Fair	25-50	Moderate	1	7
I356	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	14	12	Fair	Fair	25-50	Moderate	1	7
I357	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Maturing	70-90	21	11	Fair	Fair	5-15	Moderate	1	10.5
I358	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	12	15	Fair	Fair to Poor	15-25	Moderate	1	7.5
I359	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	14	7	Fair	Fair	15-25	Moderate	1	7
I360	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	30-50	11	8	Fair/Poor	Fair to Poor	5-15	Low	1	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1361	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	30-50	11	8	Fair/Poor	Fair to Poor	5-15	Low	1	5.5
1362	Priv. tree	<i>Acer negundo</i>	Box Elder	Exotic deciduous	Semi-mature	10-30	11	7	Fair	Fair to Poor	5-15	Low	1	5.5
1363	Priv. tree	<i>Ulmus glabra 'Lutescens'</i>	Golden Wych Elm	Exotic deciduous	Semi-mature	10-30	10	12	Fair	Fair to Poor	15-25	Moderate	1	6
1364	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	17	14	Fair	Fair to Poor	5-15	Moderate	2	8.5
1365	Priv. tree	<i>Ulmus glabra?</i>	Wych Elm	Exotic deciduous	Semi-mature	10-30	10	9	Fair	Fair to Poor	15-25	Low	1	5
1366	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	50-70	15	11	Very Poor	Very Poor	0	None	1	7.5
1367	Priv. Grp	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	14	2	Fair/Poor	Fair	5-15	Low	4	7
1368	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	11	13	Fair	Poor	<5	None	1	6.5
1369	Priv. tree	<i>Pittosporum undulatum</i>	Sweet Pittosporum	Victorian Native	Semi-mature	10-30	11	8	Fair	Fair to Poor	5-15	Low	1	5.5
1370	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Maturing	50-70	18	15	Fair	Fair to Poor	5-15	Low	1	9
1371	Priv. tree	<i>Pittosporum undulatum</i>	Sweet Pittosporum	Victorian Native	Semi-mature	10-30	10	7	Fair	Fair to Poor	5-15	Low	1	5
1372	Priv. tree	<i>Cupressus macrocarpa 'Goldcrest'</i>	Golden Monterey Cypress	Exotic conifer	Maturing	70-90	20	16	Fair	Fair to Poor	15-25	Moderate	1	10
1373	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Maturing	50-70	20	7	Poor	Very Poor	0	None	1	10
1374	Priv. tree	<i>Fraxinus angustifolia subsp. angustifolia</i>	Desert Ash	Exotic deciduous	Maturing	70-90	22	17	Fair/Poor	Fair	15-25	Moderate	1	11
1375	Priv. tree	<i>Cupressus macrocarpa 'Goldcrest'</i>	Golden Monterey Cypress	Exotic conifer	Maturing	>90	22	18	Fair	Fair	15-25	Moderate	1	11

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1376	Priv. Grp	<i>Cupressus glabra</i>	Smooth Arizona Cypress	Exotic conifer	Semi-mature	30-50	16	10	Poor	Fair to Poor	5-15	Low	3	8
1377	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	14	7	Fair	Fair	15-25	Low	1	7
1378	Priv. tree	<i>Agonis flexuosa</i>	Willow Myrtle	Australian native	Maturing	50-70	10	12	Fair/Poor	Poor	5-15	Low	1	6
1379	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	14	8	Fair	Fair	15-25	Low	1	7
1380	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	26	22	Poor	Fair to Poor	<5	Low	1	13
1381	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	>90	20	27	Fair	Fair	25-50	High	1	13.5
1382	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	26	18	Fair	Fair	15-25	Low	1	13
1383	Priv. tree	<i>Stenocarpus sinuatus</i>	Firewheel Tree	Australian native	Semi-mature	30-50	16	6	Fair	Fair to Poor	15-25	Moderate	1	8
1384	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	26	19	Fair/Poor	Fair to Poor	<5	Low	1	13
1385	Priv. tree	<i>Araucaria cunninghamii</i>	Hoop Pine	Australian native	Maturing	>90	22	12	Fair/Poor	Fair	15-25	Moderate	1	11
1386	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	70-90	19	25	Fair/Poor	Fair	15-25	Moderate	1	12.5
1387	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	>90	16	17	Poor	Fair to Poor	5-15	Low	1	8.5
1388	Priv. tree	<i>Cupressus sp.</i>	Cypress	Exotic conifer	Maturing	70-90	25	8	Fair/Poor	Fair	15-25	Moderate	1	12.5
1389	Priv. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Maturing	70-90	19	20	Fair/Poor	Fair	25-50	Moderate	1	10
1390	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	13	11	Poor	Fair	15-25	Moderate	1	6.5
1391	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	>90	27	15	Very Poor	Poor	0	None	1	13.5
1392	Priv.	<i>Pinus radiata</i>	Monterey Pine	Exotic	Over-	>90	29	19	Poor	Poor	<5	None	1	14.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree			conifer	mature									
1393	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	24	4	Dead	Poor	0	None	1	12
1394	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	10-30	20	5	Fair/Poor	Fair to Poor	5-15	Low	1	10
1395	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	21	6	Fair	Fair	15-25	Low	1	10.5
1396	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	70-90	25	11	Dead	Poor	0	None	1	12.5
1397	Priv. tree	<i>Araucaria bidwillii</i>	Bunya-Bunya Pine	Australian native	Maturing	>90	24	18	Fair	Fair	25-50	High	1	12
1398	Priv. tree	<i>Betula pendula</i>	Silver Birch	Exotic deciduous	Semi-mature	30-50	13	10	Poor	Fair to Poor	5-15	Low	1	6.5
1399	Priv. Grp	<i>Cupressus macrocarpa</i> & <i>Pinus radiata</i>	Monterey Cypress & Monterey Pine	Exotic conifer	Maturing	70-90	17	12	Fair/Poor	Fair to Poor	5-15	Low	81	8.5
1400	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	>90	20	15	Fair/Poor	Very Poor	<5	Low	1	10
1401	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	>90	19	11	Fair/Poor	Poor	<5	Low	1	9.5
1402	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	>90	19	14	Fair	Fair to Poor	5-15	Low	1	9.5
1403	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	50-70	13	15	Fair	Fair to Poor	25-50	Moderate	1	7.5
1404	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	15	8	Fair	Fair	15-25	Moderate	4	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1405	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	9	8	Fair	Fair	25-50	Moderate	1	4.5
1406	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	10	7	Fair	Fair	25-50	Moderate	1	5
1407	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	14	10	Fair	Poor	5-15	Low	1	7
1408	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	14	13	Fair	Fair	25-50	Moderate	1	7
1409	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	16	16	Poor	Fair to Poor	5-15	Low	1	8
1410	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	10	8	Fair	Fair to Poor	15-25	Moderate	3	5
1411	Priv. tree	<i>Acacia prominens</i>	Golden Rain Wattle	Australian native	Semi-mature	30-50	14	9	Fair	Fair	5-15	Moderate	1	7
1412	Priv. tree	<i>Acacia prominens</i>	Golden Rain Wattle	Australian native	Maturing	50-70	11	9	Fair/Poor	Very Poor	0	None	1	5.5
1413	Priv. Grp	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Maturing	50-70	10	13	Fair	Fair to Poor	5-15	Low	11	6.5
1414	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	13	9	Fair	Fair	15-25	Moderate	1	6.5
1415	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	14	9	Fair	Fair	5-15	Low	1	7
1416	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	11	6	Fair	Fair	15-25	Moderate	1	5.5
1417	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	12	7	Fair/Poor	Poor	<5	None	1	6
1418	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	10	10	Fair	Fair	5-15	Moderate	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1419	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	11	7	Fair	Fair to Poor	15-25	Moderate	3	5.5
1420	Priv. tree	<i>Melaleuca ericifolia</i>	Swamp Paperbark	Australian native	Semi-mature	10-30	12	5	Fair	Fair	15-25	Moderate	1	6
1421	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	30-50	10	10	Fair	Fair to Poor	5-15	Low	1	5
1422	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	10-30	8	9	Fair/Poor	Fair to Poor	5-15	Low	1	4.5
1423	Priv. tree	<i>Melaleuca ericifolia</i>	Swamp Paperbark	Indigenous	Semi-mature	10-30	<10	6	Fair	Fair	15-25	Low	1	5
1424	Priv. Grp	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Semi-mature	10-30	<10	6	Fair	Fair	15-25	Low	4	5
1425	Priv. Grp	<i>Melaleuca ericifolia</i>	Swamp Paperbark	Indigenous	Semi-mature	10-30	<10	7	Fair	Fair to Poor	15-25	Low	6	5
1426	Priv. tree	<i>Populus sp.</i>	Poplar	Exotic deciduous	Semi-mature	50-70	16	15	Poor	Fair	5-15	Low	1	8
1427	Priv. Grp	<i>Populus sp.</i>	Poplar	Exotic deciduous	Semi-mature	30-50	16	9	Poor	Fair to Poor	5-15	Low	6	8
1428	Priv. tree	<i>Populus sp.</i>	Poplar	Exotic deciduous	Semi-mature	30-50	15	8	Poor	Fair	5-15	Low	1	7.5
1429	Priv. Grp	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Maturing	50-70	12	10	Very Poor	Very Poor	0	None	2	6
1430	Priv. Grp	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	13	2	Fair/Poor	Fair to Poor	5-15	Low	2	6.5
1431	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	13	12	Fair	Fair	15-25	Moderate	1	6.5
1432	Priv. tree	<i>Acacia prominens</i>	Golden Rain Wattle	Australian native	Maturing	10-30	10	10	Poor	Very Poor	<5	Low	1	5
1433	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	17	12	Fair	Fair to Poor	15-25	Moderate	1	8.5
1434	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	50-70	17	14	Fair	Fair	15-25	Moderate	1	8.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1435	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	30-50	16	12	Fair	Fair	25-50	Moderate	1	8
1436	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	17	12	Fair	Fair	15-25	Moderate	1	8.5
1437	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	17	13	Fair	Fair	15-25	Moderate	1	8.5
1438	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	16	10	Fair	Fair	15-25	Moderate	1	8
1439	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	10-30	12	10	Fair	Fair to Poor	15-25	Moderate	1	6
1440	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	15	9	Fair	Fair	15-25	Moderate	1	7.5
1441	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	17	11	Fair	Fair	15-25	Moderate	1	8.5
1442	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	10	6	Poor	Fair to Poor	5-15	Low	1	5
1443	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	10	7	Fair	Fair	15-25	Moderate	1	5
1444	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	10-30	16	10	Fair	Fair	15-25	Moderate	1	8
1445	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	15	11	Fair	Fair	15-25	Moderate	1	7.5
1446	Priv. Grp	<i>Corymbia sp.</i>	Gum Tree	Australian native	Semi-mature	10-30	17	12	Fair	Fair	15-25	Moderate	16	8.5
1447	Priv. Grp	<i>Corymbia sp.</i>	Gum Tree	Australian native	Semi-mature	30-50	15	12	Fair	Fair	15-25	Moderate	9	7.5
1448	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	11	9	Fair/Poor	Fair to Poor	15-25	Moderate	9	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1449	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	12	10	Fair/Poor	Fair to Poor	15-25	Low	4	6
1450	Priv. tree	<i>Acacia sp.</i>	Wattle Tree	Australian native	Over-mature	30-50	12	10	Very Poor	Fair to Poor	0	None	1	6
1451	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	11	9	Fair	Fair to Poor	15-25	Moderate	2	5.5
1452	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	14	11	Fair/Poor	Fair to Poor	15-25	Moderate	16	7
1453	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	14	12	Fair	Fair to Poor	15-25	Moderate	1	7
1454	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	50-70	17	16	Fair	Fair to Poor	15-25	Moderate	1	8.5
1455	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	16	12	Fair	Fair to Poor	15-25	Moderate	3	8
1456	Priv. Grp	<i>Acacia prominens</i>	Golden Rain Wattle	Australian native	Maturing	10-30	15	8	Fair/Poor	Poor	<5	Low	8	7.5
1457	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Semi-mature	10-30	15	8	Fair/Poor	Fair to Poor	5-15	Moderate	100	7.5
1458	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	16	11	Fair	Fair to Poor	15-25	Moderate	1	8
1459	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	13	10	Fair	Fair to Poor	15-25	Moderate	1	6.5
1460	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Semi-mature	10-30	10	8	Fair	Fair	15-25	Moderate	50	5
1461	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	10-30	11	7	Fair/Poor	Fair to Poor	15-25	Low	4	5.5
1462	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	13	8	Fair/Poor	Fair to Poor	15-25	Moderate	8	6.5
1463	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	10	Fair	Fair	25-50	Moderate	1	7.5
1464	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	8	Fair	Fair	25-50	Moderate	1	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1465	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	15	10	Fair	Fair to Poor	15-25	Moderate	7	7.5
1466	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	9	Fair	Fair	25-50	Moderate	1	7.5
1467	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Semi-mature	10-30	14	9	Fair/Poor	Fair to Poor	5-15	Low	50	7
1468	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Semi-mature	10-30	14	8	Fair	Fair	15-25	Moderate	20	7
1469	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	14	10	Fair	Fair to Poor	15-25	Moderate	11	7
1470	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	13	10	Fair	Fair to Poor	5-15	Low	4	6.5
1471	Priv. Grp	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	10-30	14	13	Poor	Poor	<5	None	3	7
1472	Priv. Grp	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	14	10	Fair	Fair	25-50	Moderate	5	7
1473	Priv. Grp	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	15	2	Fair/Poor	Fair	5-15	Low	2	7.5
1474	Priv. Grp	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	10-30	14	11	Fair/Poor	Fair to Poor	5-15	Low	20	7
1475	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	14	7	Fair	Fair	15-25	Low	1	7
1476	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	11	6	Fair	Fair	15-25	Low	12	5.5
1477	Priv. Grp	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	13	11	Fair	Fair	25-50	High	12	6.5
1478	Priv. Grp	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	30-50	14	11	Fair	Fair to Poor	5-15	Low	4	7
1479	Priv. Grp	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	16	2	Fair/Poor	Fair	5-15	Low	3	8

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1480	Priv. Grp	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	30-50	14	16	Fair	Fair to Poor	5-15	Low	4	8
1481	Priv. Grp	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	18	3	Fair/Poor	Fair to Poor	5-15	Low	4	9
1482	Priv. Grp	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Maturing	50-70	14	15	Fair	Fair to Poor	5-15	Low	4	7.5
1483	Priv. Grp	<i>Eucalyptus radiata</i>	Narrow-leaved Peppermint	Indigenous	Semi-mature	30-50	15	9	Fair	Fair	15-25	Moderate	7	7.5
1484	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	11	5	Fair	Fair	5-15	Low	1	5.5
1485	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	21	10	Fair	Fair to Poor	15-25	Moderate	30	10.5
1486	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	>90	24	22	Fair	Fair to Poor	15-25	Moderate	1	12
1487	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	>90	24	20	Fair	Fair to Poor	15-25	Moderate	1	12
1488	Priv. Grp	<i>Corymbia sp.</i>	Gum Tree	Australian native	Semi-mature	30-50	21	12	Fair	Fair to Poor	15-25	Moderate	20	10.5
1489	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	>90	21	27	Fair/Poor	Fair to Poor	25-50	High	1	13.5
1490	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	15	10	Fair	Fair to Poor	15-25	Moderate	3	7.5
1491	Priv. Grp	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	20	16	Fair	Fair	25-50	High	11	10
1492	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	18	13	Fair	Fair to Poor	5-15	Low	2	9
1493	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Semi-mature	30-50	20	12	Fair	Fair to Poor	15-25	Moderate	100	10
1494	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	16	10	Fair	Fair to Poor	15-25	Moderate	24	8
1495	Priv.	<i>Corymbia maculata</i>	Spotted Gum	Victorian	Semi-	10-30	13	8	Fair	Fair	15-25	Moderate	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree			native	mature									
1496	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	15	6	Fair/Poor	Fair	5-15	Moderate	1	7.5
1497	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	21	7	Fair	Fair	15-25	Moderate	1	10.5
1498	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	10-30	18	7	Fair	Fair	15-25	Low	1	9
1499	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	10-30	17	7	Fair	Fair	15-25	Low	1	8.5
1500	Priv. Grp	<i>Acacia prominens</i>	Golden Rain Wattle	Australian native	Semi-mature	10-30	16	8	Fair/Poor	Fair to Poor	5-15	Low	3	8
1501	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Maturing	30-50	25	13	Fair	Fair to Poor	15-25	Moderate	150	12.5
1502	Priv. Grp	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	14	11	Fair	Fair	25-50	High	12	7
1503	Priv. Grp	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	8	8	Fair	Fair	25-50	Moderate	11	4
1504	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	10	7	Fair/Poor	Fair to Poor	5-15	Moderate	3	5
1505	Priv. Grp	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	16	7	Fair	Fair	25-50	Moderate	6	8
1506	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	12	8	Poor	Poor	<5	Low	1	6
1507	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	12	13	Fair	Fair	25-50	Moderate	1	6.5
1508	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	21	19	Fair/Poor	Fair to Poor	5-15	Low	13	10.5
1509	Priv. Grp	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	15	10	Fair	Fair to Poor	25-50	Moderate	7	7.5
1510	Priv. tree	<i>Ulmus procera</i>	English Elm	Exotic deciduous	Semi-mature	30-50	11	12	Fair	Fair	25-50	Moderate	1	6
1511	Priv.	<i>Quercus canariensis</i>	Algerian Oak	Exotic	Semi-	30-50	13	12	Fair	Fair	25-50	Moderate	3	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	Grp			deciduous	mature									
1512	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	10	8	Fair/Poor	Fair to Poor	15-25	Low	7	5
1513	Priv. Grp	<i>Corymbia sp.</i>	Gum Tree	Australian native	Semi-mature	30-50	19	11	Fair	Fair to Poor	15-25	Moderate	15	9.5
1514	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	10	10	Fair/Poor	Very Poor	<5	Low	1	5
1515	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	9	11	Fair	Fair	25-50	Moderate	1	5.5
1516	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	18	15	Fair	Fair	15-25	Moderate	1	9
1517	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	16	13	Fair/Poor	Fair to Poor	15-25	Moderate	30	8
1518	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair	25-50	Moderate	1	5
1519	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair to Poor	25-50	Moderate	1	5
1520	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	>90	17	25	Fair	Fair to Poor	15-25	Moderate	1	12.5
1521	Priv. tree	<i>Populus sp.</i>	Poplar Box	Exotic deciduous	Semi-mature	30-50	18	12	Fair	Fair	15-25	Moderate	1	9
1522	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	14	11	Fair/Poor	Fair to Poor	15-25	Low	12	7
1523	Priv. tree	<i>Liquidambar styraciflua</i>	Liquidamber	Exotic deciduous	Semi-mature	30-50	14	10	Fair	Fair to Poor	15-25	Moderate	1	7
1524	Priv. tree	<i>Grevillea robusta</i>	Silky Oak	Australian native	Semi-mature	30-50	15	8	Fair	Fair to Poor	15-25	Moderate	1	7.5
1525	Priv. Grp	<i>XCupressocyparisl leylandii</i>	Leyland Cypress	Exotic conifer	Semi-mature	10-30	9	6	Fair	Fair	25-50	Low	5	4.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1526	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	11	Very Poor	Poor	0	None	6	7.5
1527	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	20	15	Fair/Poor	Poor	5-15	Low	4	10
1528	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	10	13	Fair	Fair	25-50	Moderate	1	6.5
1529	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	10	10	Fair	Fair	25-50	Moderate	1	5
1530	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	16	16	Fair	Fair to Poor	15-25	Moderate	1	8
1531	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	10-30	10	5	Fair	Fair	15-25	Low	5	5
1532	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	16	11	Fair/Poor	Fair to Poor	15-25	Moderate	1	8
1533	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	14	8	Fair	Fair	15-25	Moderate	1	7
1534	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	10-30	11	5	Fair	Fair	15-25	Low	7	5.5
1535	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	>90	21	19	Fair	Fair to Poor	5-15	Moderate	1	10.5
1536	Priv. Grp	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	10-30	11	5	Fair	Fair	15-25	Moderate	2	5.5
1537	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	10-30	11	7	Fair	Fair to Poor	15-25	Moderate	1	5.5
1538	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	10	7	Fair	Fair	25-50	Moderate	1	5
1539	Priv. tree	<i>Schinus areira</i>	Peppercorn Tree	Exotic evergreen	Maturing	50-70	14	15	Fair	Fair to Poor	15-25	Moderate	1	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1540	Priv. tree	<i>Schinus areira</i>	Peppercorn Tree	Exotic evergreen	Maturing	70-90	16	18	Fair	Fair to Poor	15-25	Moderate	1	9
1541	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	70-90	19	20	Fair	Poor	<5	Low	1	10
1542	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	50-70	21	24	Fair	Fair	25-50	High	1	12
1543	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	70-90	24	22	Fair	Fair to Poor	25-50	Moderate	1	12
1544	Priv. Grp	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	15	13	Fair	Fair	25-50	High	23	7.5
1545	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	10	6	Fair	Fair	25-50	Moderate	1	5
1546	Priv. tree	<i>Corymbia ficifolia</i>	Red-flowering Gum	Australian native	Semi-mature	30-50	9	10	Fair	Fair to Poor	15-25	Moderate	1	5
1547	Priv. Grp	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair	25-50	Moderate	9	5
1548	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	10	9	Fair	Fair	25-50	Moderate	1	5
1549	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	18	16	Fair	Fair	25-50	High	1	9
1550	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	12	12	Fair	Fair to Poor	25-50	Moderate	1	6
1551	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Semi-mature	30-50	16	14	Fair	Fair	15-25	Moderate	1	8
1552	Priv. tree	<i>Quercus canariensis</i>	Algerian Oak	Exotic deciduous	Maturing	>90	22	20	Fair	Fair	25-50	High	1	11
1553	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	50-70	27	15	Fair	Fair	15-25	Moderate	1	13.5
1554	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	12	8	Fair	Fair	15-25	Moderate	10	6
1555	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	70-90	26	17	Fair	Fair to Poor	15-25	Moderate	1	13
1556	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Semi-mature	30-50	10	7	Fair	Fair to Poor	15-25	Moderate	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1557	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	23	10	Fair	Fair	15-25	Moderate	1	11.5
1558	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	50-70	23	12	Fair	Fair	15-25	Moderate	1	11.5
1559	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	22	13	Fair	Fair	15-25	Moderate	1	11
1560	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	70-90	26	15	Fair	Fair to Poor	15-25	Moderate	1	13
1561	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	50-70	23	12	Fair	Fair to Poor	15-25	Moderate	1	11.5
1562	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	50-70	11	9	Fair/Poor	Fair to Poor	5-15	Low	1	5.5
1563	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	16	5	Fair	Fair	25-50	Moderate	10	8
1564	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	11	5	Fair	Fair to Poor	15-25	Moderate	1	5.5
1565	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	14	8	Fair	Fair	25-50	Moderate	1	7
1566	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	11	6	Fair	Fair	5-15	Low	1	5.5
1567	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	11	8	Fair	Fair to Poor	15-25	Moderate	1	5.5
1568	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	10	8	Fair	Fair to Poor	15-25	Moderate	1	5
1569	Priv. Grp	<i>Populus sp.</i>	Poplar Box	Exotic deciduous	Semi-mature	50-70	20	16	Very Poor	Very Poor	0	None	11	10
1570	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	11	12	Fair	Fair to Poor	25-50	Moderate	1	6
1571	Priv. Grp	<i>Populus sp.</i>	Poplar	Exotic deciduous	Semi-mature	30-50	17	12	Very Poor	Very Poor	0	None	10	8.5
1572	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	11	9	Fair	Fair to Poor	25-50	Moderate	1	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1573	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	18	10	Fair	Fair	25-50	Moderate	1	9
1574	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair to Poor	25-50	Moderate	1	5
1575	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	12	8	Fair	Fair	25-50	Moderate	1	6
1576	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	11	9	Fair	Fair	25-50	Moderate	1	5.5
1577	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	11	9	Fair	Fair	25-50	Moderate	1	5.5
1578	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	12	9	Fair	Fair to Poor	25-50	Moderate	1	6
1579	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	10	10	Fair	Fair to Poor	25-50	Moderate	1	5
1580	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	10	10	Fair/Poor	Fair to Poor	5-15	Low	1	5
1581	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	10	7	Fair	Fair	5-15	Low	1	5
1582	Priv. Grp	<i>Populus sp.</i>	Poplar Box	Exotic deciduous	Semi-mature	30-50	20	7	Very Poor	Poor	0	None	6	10
1583	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	11	10	Fair	Fair to Poor	15-25	Moderate	1	5.5
1584	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	20	16	Fair	Fair to Poor	5-15	Low	30	10
1585	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	>90	24	16	Fair	Fair to Poor	15-25	Moderate	1	12
1586	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	10-30	11	8	Fair	Fair to Poor	15-25	Moderate	1	5.5
1587	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	70-90	24	17	Fair	Fair	15-25	High	1	12
1588	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	13	11	Fair	Fair to Poor	15-25	Moderate	1	6.5
1589	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	>90	24	17	Fair	Fair	15-25	High	1	12

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1590	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Maturing	30-50	11	7	Fair/Poor	Fair to Poor	15-25	Low	1	5.5
1591	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	20	19	Fair	Fair to Poor	15-25	Moderate	1	10
1592	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	18	4	Fair	Fair to Poor	15-25	Moderate	1	9
1593	Priv. Grp	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	17	3	Fair	Fair to Poor	15-25	Moderate	13	8.5
1594	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	16	12	Fair	Fair to Poor	25-50	Moderate	1	8
1595	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	16	10	Fair	Fair to Poor	25-50	Moderate	1	8
1596	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	17	11	Fair	Fair to Poor	25-50	Moderate	1	8.5
1597	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	10-30	12	7	Fair	Fair	15-25	Low	1	6
1598	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	10-30	12	6	Fair	Fair	15-25	Low	1	6
1599	Priv. tree	<i>Acacia prominens</i>	Golden Rain Wattle	Australian native	Semi-mature	10-30	13	9	Fair	Fair to Poor	5-15	Moderate	1	6.5
1600	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	13	7	Fair	Fair to Poor	5-15	Low	1	6.5
1601	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	30-50	10	12	Fair	Fair to Poor	5-15	Low	1	6
1602	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	11	2	Fair/Poor	Fair to Poor	5-15	Low	1	5.5
1603	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	16	3	Fair	Fair	15-25	Moderate	1	8
1604	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	17	3	Fair	Fair	15-25	Moderate	1	8.5
1605	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	12	8	Fair	Fair to Poor	15-25	Moderate	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1606	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	12	10	Fair	Fair	25-50	Moderate	1	6
1607	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair	25-50	Moderate	1	5
1608	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	12	8	Fair	Fair to Poor	15-25	Moderate	1	6
1609	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	16	13	Fair	Fair	15-25	Low	1	8
1610	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	13	10	Fair	Fair to Poor	25-50	Moderate	1	6.5
1611	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	18	11	Fair	Fair to Poor	25-50	Moderate	1	9
1612	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	16	10	Fair	Fair to Poor	25-50	Moderate	1	8
1613	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	17	11	Fair	Fair to Poor	25-50	Moderate	1	8.5
1614	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	30-50	18	11	Fair	Fair to Poor	25-50	Moderate	1	9
1615	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	17	6	Fair	Fair to Poor	5-15	Low	7	8.5
1616	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	12	10	Fair	Fair	25-50	Moderate	1	6
1617	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	17	12	Fair	Fair	25-50	High	1	8.5
1618	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	<10	5	Fair	Fair	15-25	Low	35	5
1619	Priv. Grp	<i>Cupressus sp.</i>	Cypress	Exotic conifer	Semi-mature	10-30	8	4	Fair	Fair	15-25	Low	5	4
1620	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	10-30	12	9	Fair	Fair to Poor	5-15	Low	1	6
1621	Priv. Grp	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	10-30	15	9	Fair	Fair to Poor	5-15	Low	10	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1622	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	22	16	Fair/Poor	Fair to Poor	5-15	Low	7	11
1623	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair to Poor	25-50	Moderate	1	5
1624	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair to Poor	25-50	Moderate	1	5
1625	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Semi-mature	10-30	9	7	Fair/Poor	Fair	25-50	Moderate	1	4.5
1626	Priv. tree	<i>Quercus castaneifolia</i>	Chestnut-leaved Oak	Exotic deciduous	Semi-mature	10-30	17	15	Fair	Fair to Poor	>50	High	1	8.5
1627	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	15	14	Fair	Fair to Poor	15-25	Moderate	7	7.5
1628	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	22	13	Fair	Fair to Poor	5-15	Low	12	11
1629	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Maturing	>90	23	20	Fair	Fair to Poor	5-15	Low	1	11.5
1630	Priv. tree	<i>Pinus pinaster</i>	Maritime Pine	Exotic conifer	Maturing	>90	22	20	Fair	Fair	15-25	Moderate	1	11
1631	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	23	13	Fair	Fair	15-25	Low	52	11.5
1632	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	23	14	Fair/Poor	Fair to Poor	5-15	Low	39	11.5
1633	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	23	16	Fair/Poor	Poor	<5	Low	18	11.5
1634	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	23	14	Fair/Poor	Poor	<5	Low	45	11.5
1635	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	16	12	Poor	Fair to Poor	<5	Low	1	8
1636	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	18	11	Dead	Poor	0	None	1	9
1637	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	70-90	20	17	Fair	Poor	5-15	Low	1	10

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1638	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	21	13	Poor	Poor	<5	None	63	10.5
1639	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	23	14	Poor	Poor	<5	None	19	11.5
1640	Priv. Grp	<i>Salix chilensis 'Fastigata'</i>	Chilean Willow	Exotic deciduous	Semi-mature	10-30	10	3	Very Poor	Poor	0	None	16	5
1641	Priv. Grp	<i>Chamaecyparis lawsoniana</i>	Lawson's Cypress	Exotic conifer	Semi-mature	10-30	10	5	Fair	Fair	15-25	Low	20	5
1642	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	10-30	10	8	Fair/Poor	Fair	5-15	Low	1	5
1643	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	11	5	Fair	Fair	25-50	Moderate	1	5.5
1644	Priv. tree	<i>Salix chilensis 'Fastigata'</i>	Chilean Willow	Exotic deciduous	Semi-mature	10-30	<10	2	Fair/Poor	Fair	5-15	Low	1	5
1645	Priv. tree	<i>Salix chilensis 'Fastigata'</i>	Chilean Willow	Exotic deciduous	Semi-mature	10-30	10	3	Fair	Fair	5-15	Low	1	5
1646	Priv. tree	<i>Eucalyptus obliqua</i>	Messmate Stringybark	Indigenous	Semi-mature	10-30	10	7	Fair	Fair	25-50	Moderate	1	5
1647	Priv. tree	<i>Eucalyptus goniocalyx</i>	Long-leaved Box	Indigenous	Semi-mature	30-50	10	14	Fair	Fair	15-25	Moderate	1	7
1648	Priv. Grp	<i>Salix chilensis 'Fastigata'</i>	Chilean Willow	Exotic deciduous	Semi-mature	10-30	13	5	Fair	Fair to Poor	5-15	Low	9	6.5
1649	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	13	10	Fair	Fair	15-25	Moderate	1	6.5
1650	Priv. tree	<i>Eucalyptus gomphocephala</i>	Tuart	Australian native	Semi-mature	10-30	10	5	Fair	Fair	15-25	Moderate	1	5
1651	Priv. tree	<i>Eucalyptus gomphocephala</i>	Tuart	Australian native	Semi-mature	30-50	11	8	Fair/Poor	Fair to Poor	5-15	Moderate	1	5.5
1652	Priv. tree	<i>Eucalyptus cinerea</i>	Argyle Apple	Victorian native	Semi-mature	30-50	10	9	Fair	Fair	15-25	Moderate	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1653	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	10-30	11	4	Fair	Fair	15-25	Moderate	1	5.5
1654	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	10	8	Fair	Poor	5-15	Low	1	5
1655	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	10-30	10	7	Fair	Fair	15-25	Moderate	1	5
1656	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	10-30	14	7	Fair	Fair	15-25	Low	1	7
1657	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	10-30	10	4	Fair/Poor	Fair to Poor	5-15	Low	1	5
1658	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	11	9	Fair	Fair	15-25	Moderate	1	5.5
1659	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	12	8	Fair	Poor	5-15	Low	1	6
1660	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	15	9	Fair	Fair	15-25	Low	1	7.5
1661	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	15	14	Fair	Fair to Poor	15-25	Moderate	1	7.5
1662	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	10-30	11	7	Fair	Fair to Poor	15-25	Moderate	1	5.5
1663	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	14	9	Fair	Fair to Poor	15-25	Moderate	1	7
1664	Priv. tree	<i>Casuarina cunninghamiana</i>	River She-oak	Australian native	Semi-mature	30-50	13	8	Fair	Fair	15-25	Moderate	1	6.5
1665	Priv. tree	<i>Casuarina cunninghamiana</i>	River She-oak	Australian native	Semi-mature	30-50	13	7	Fair	Fair	15-25	Moderate	1	6.5
1666	Priv. tree	<i>Casuarina cunninghamiana</i>	River She-oak	Australian native	Semi-mature	10-30	10	4	Fair	Fair	15-25	Moderate	1	5
1667	Priv. Grp	<i>Chamaecyparis lawsoniana</i>	Lawson's Cypress	Exotic conifer	Semi-mature	10-30	<10	6	Fair	Fair	15-25	Low	22	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1668	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	10	7	Fair	Fair to Poor	15-25	Moderate	1	5
1669	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	11	8	Fair	Fair to Poor	15-25	Moderate	1	5.5
1670	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	11	7	Fair/Poor	Fair to Poor	5-15	Low	1	5.5
1671	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	10-30	10	6	Fair/Poor	Fair to Poor	5-15	Low	1	5
1672	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	12	9	Fair/Poor	Fair to Poor	5-15	Low	1	6
1673	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	10	7	Fair	Fair to Poor	15-25	Moderate	1	5
1674	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	11	7	Fair	Fair	15-25	Low	1	5.5
1675	Priv. tree	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic deciduous	Semi-mature	10-30	10	9	Fair	Fair	15-25	Moderate	1	5
1676	Priv. tree	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic deciduous	Semi-mature	30-50	8	10	Fair	Fair to Poor	15-25	Moderate	1	5
1677	Priv. tree	<i>Fraxinus angustifolia subsp. angustifolia</i>	Desert Ash	Exotic deciduous	Semi-mature	30-50	11	15	Fair	Fair	15-25	Moderate	1	7.5
1678	Priv. tree	<i>Fraxinus angustifolia subsp. angustifolia</i>	Desert Ash	Exotic deciduous	Semi-mature	30-50	11	14	Fair	Fair	15-25	Moderate	1	7
1679	Priv. tree	<i>Casuarina glauca</i>	Swamp She-oak	Australian native	Semi-mature	50-70	14	8	Fair	Fair to Poor	15-25	Moderate	1	7
1680	Priv. tree	<i>Casuarina glauca</i>	Swamp She-oak	Australian native	Semi-mature	10-30	12	7	Fair	Fair	15-25	Moderate	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1681	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	<10	12	Fair	Fair	25-50	Moderate	1	6
1682	Priv. tree	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	50-70	11	8	Fair	Fair	>50	Moderate	1	5.5
1683	Priv. tree	<i>Sequoia sempervirens</i>	Coast Redwood	Exotic conifer	Semi-mature	30-50	10	7	Fair	Fair	>50	Moderate	1	5
1684	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	70-90	19	6	Fair	Fair to Poor	15-25	Moderate	1	9.5
1685	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	50-70	18	6	Fair	Fair to Poor	15-25	Moderate	1	9
1686	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	50-70	16	5	Fair	Fair to Poor	15-25	Moderate	1	8
1687	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	18	14	Fair/Poor	Fair to Poor	5-15	Low	15	9
1688	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	12	11	Poor	Fair to Poor	5-15	Low	1	6
1689	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	10	9	Fair	Fair	15-25	Moderate	1	5
1690	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	13	12	Poor	Fair	<5	Low	1	6.5
1691	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	13	11	Poor	Fair	<5	Low	1	6.5
1692	Priv. tree	<i>Ulmus parvifolia</i>	Chinese Elm	Exotic evergreen	Semi-mature	30-50	10	14	Poor	Fair to Poor	15-25	Moderate	1	7
1693	Priv. tree	<i>Liquidambar styraciflua</i>	Liquidamber	Exotic deciduous	Semi-mature	10-30	10	7	Poor	Fair	5-15	Low	1	5
1694	Priv. tree	<i>Casuarina cunninghamiana</i>	River She-oak	Australian native	Semi-mature	30-50	12	8	Fair	Fair	15-25	Moderate	1	6
1695	Priv.	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-	30-50	13	6	Very Poor	Fair	0	None	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree				mature									
1696	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	14	8	Poor	Fair	5-15	Low	1	7
1697	Priv. tree	<i>Allocasuarina verticillata</i>	Drooping She-oak	Indigenous	Semi-mature	30-50	16	6	Fair	Fair	15-25	Moderate	1	8
1698	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	70-90	15	13	Fair	Poor	5-15	Low	1	7.5
1699	Priv. tree	<i>Casuarina cunninghamiana</i>	River She-oak	Australian native	Semi-mature	10-30	11	6	Fair	Fair	15-25	Moderate	1	5.5
1700	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	<10	9	Fair/Poor	Fair	25-50	Moderate	1	5
1701	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	15	9	Fair	Fair	15-25	Low	1	7.5
1702	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	11	11	Fair/Poor	Fair to Poor	5-15	Low	4	5.5
1703	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	10-30	12	6	Fair/Poor	Poor	5-15	Low	1	6
1704	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	12	9	Fair/Poor	Very Poor	<5	Low	1	6
1705	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	12	8	Fair/Poor	Poor	5-15	Low	1	6
1706	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	10	12	Fair/Poor	Fair to Poor	5-15	Low	1	6
1707	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	10	7	Fair	Fair to Poor	5-15	Low	1	5
1708	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	13	12	Fair	Fair to Poor	5-15	Low	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1709	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	11	7	Fair	Fair to Poor	15-25	Low	5	5.5
1710	Priv. Grp	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	13	10	Fair	Poor	5-15	Moderate	28	6.5
1711	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	70-90	21	13	Fair	Fair to Poor	25-50	Moderate	1	10.5
1712	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	11	10	Fair/Poor	Fair to Poor	5-15	Low	1	5.5
1713	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	11	10	Fair/Poor	Fair	15-25	Low	1	5.5
1714	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	10	Fair	Fair to Poor	15-25	Moderate	1	5
1715	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	11	6	Fair/Poor	Fair	15-25	Moderate	1	5.5
1716	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	11	6	Fair/Poor	Fair to Poor	25-50	Moderate	1	5.5
1717	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	12	6	Fair/Poor	Fair	25-50	Moderate	1	6
1718	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	13	7	Fair	Fair	25-50	Moderate	1	6.5
1719	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	12	12	Dead	Poor	0	None	1	6
1720	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	14	11	Poor	Fair to Poor	<5	Low	1	7
1721	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	50-70	14	11	Fair/Poor	Poor	5-15	Low	1	7
1722	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	50-70	12	9	Fair	Fair to Poor	25-50	Moderate	1	6
1723	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	10	9	Fair	Fair	15-25	Moderate	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1724	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	12	5	Fair	Fair	25-50	Moderate	1	6
1725	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	12	7	Fair	Fair	25-50	Moderate	1	6
1726	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	12	7	Fair/Poor	Poor	<5	Low	1	6
1727	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	70-90	23	14	Fair	Fair	25-50	Moderate	1	11.5
1728	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	10-30	<10	5	Fair	Fair	15-25	Low	28	5
1729	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	13	7	Fair	Fair	15-25	Moderate	1	6.5
1730	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	11	6	Fair	Fair	15-25	Moderate	1	5.5
1731	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	11	7	Fair	Fair	15-25	Moderate	1	5.5
1732	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	7	Fair	Fair to Poor	15-25	Moderate	1	5
1733	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	7	Fair/Poor	Fair to Poor	5-15	Low	1	5
1734	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	7	Fair	Fair	25-50	Moderate	1	5
1735	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	12	9	Fair	Fair	25-50	Moderate	1	6
1736	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	12	8	Fair	Fair to Poor	15-25	Moderate	1	6
1737	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	12	7	Fair	Fair	25-50	Moderate	1	6
1738	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	10	Fair	Fair	25-50	Moderate	1	5.5
1739	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	11	8	Fair/Poor	Poor	5-15	Low	1	5.5
1740	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	12	9	Fair/Poor	Fair to Poor	5-15	Low	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1741	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	10-30	10	4	Poor	Fair to Poor	<5	Low	1	5
1742	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	10-30	11	4	Fair/Poor	Fair to Poor	5-15	Low	1	5.5
1743	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	13	9	Fair	Fair	25-50	Moderate	1	6.5
1744	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	12	10	Fair	Fair	25-50	Moderate	1	6
1745	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	15	10	Fair	Fair	25-50	Moderate	1	7.5
1746	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	14	8	Fair/Poor	Fair to Poor	5-15	Low	1	7
1747	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	50-70	16	11	Fair	Fair	25-50	Moderate	1	8
1748	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	8	Fair	Fair to Poor	15-25	Moderate	1	5
1749	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	15	9	Fair	Fair to Poor	15-25	Moderate	1	7.5
1750	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	50-70	10	9	Fair	Poor	<5	Low	1	5
1751	Priv. tree	<i>Fraxinus</i> 'Raywood'	Claret Ash	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair	15-25	Moderate	1	5
1752	Priv. tree	<i>Fraxinus</i> 'Raywood'	Claret Ash	Exotic deciduous	Semi-mature	10-30	10	9	Fair	Fair	15-25	Moderate	1	5
1753	Priv. tree	<i>Fraxinus</i> 'Raywood'	Claret Ash	Exotic deciduous	Semi-mature	10-30	10	10	Fair	Fair	15-25	Moderate	1	5
1754	Priv. tree	<i>Eucalyptus sideroxylon</i>	Red Ironbark	Victorian native	Semi-mature	30-50	15	8	Fair/Poor	Fair to Poor	5-15	Moderate	1	7.5
1755	Priv. tree	<i>Fraxinus</i> 'Raywood'	Claret Ash	Exotic deciduous	Semi-mature	30-50	10	11	Very Poor	Fair to Poor	<5	None	1	5.5
1756	Priv. tree	<i>Eucalyptus saligna</i>	Sydney Blue Gum	Australian native	Semi-mature	50-70	19	14	Fair	Fair	15-25	Moderate	1	9.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1757	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	18	17	Fair	Fair	15-25	Moderate	1	9
1758	Priv. tree	<i>Salix babylonica</i> var. <i>pekinensis</i> 'Tortuosa'	Tortured Willow	Exotic deciduous	Semi-mature	30-50	10	8	Very Poor	Poor	0	None	1	5
1759	Priv. tree	<i>Salix babylonica</i> var. <i>pekinensis</i> 'Tortuosa'	Tortured Willow	Exotic deciduous	Maturing	50-70	10	12	Very Poor	Poor	0	None	1	6
1760	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Maturing	50-70	22	12	Fair/Poor	Fair	5-15	Low	1	11
1761	Priv. tree	<i>Eucalyptus leucoxylon</i>	Yellow Gum	Victorian Native	Semi-mature	50-70	16	13	Fair	Fair	15-25	Moderate	1	8
1762	Priv. tree	<i>Fraxinus</i> 'Raywood'	Claret Ash	Exotic deciduous	Semi-mature	30-50	10	9	Fair	Fair	15-25	Moderate	1	5
1763	Priv. tree	<i>Fraxinus</i> 'Raywood'	Claret Ash	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair	15-25	Moderate	1	5
1764	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	16	10	Fair	Fair	15-25	Low	1	8
1765	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	19	8	Fair	Fair	15-25	Moderate	1	9.5
1766	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	19	10	Fair	Fair	15-25	Moderate	1	9.5
1767	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	18	7	Fair	Fair	15-25	Moderate	1	9
1768	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	70-90	18	16	Fair	Fair to Poor	15-25	Moderate	1	9
1769	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Maturing	50-70	11	13	Fair	Fair to Poor	5-15	Low	1	6.5
1770	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Maturing	50-70	12	13	Fair/Poor	Fair to Poor	5-15	Low	1	6.5
1771	Priv. tree	<i>Eucalyptus leucoxylon</i>	Yellow Gum	Victorian Native	Semi-mature	10-30	8	6	Fair	Fair to Poor	15-25	Moderate	1	4
1772	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	10	6	Fair	Fair to Poor	15-25	Moderate	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1773	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	11	6	Fair	Fair to Poor	15-25	Moderate	1	5.5
1774	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	10	7	Fair	Fair	15-25	Moderate	1	5
1775	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	10	9	Fair	Poor	<5	Low	1	5
1776	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	10	12	Fair	Poor	<5	Low	1	6
1777	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	30-50	15	15	Fair	Fair to Poor	5-15	Moderate	1	7.5
1778	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	30-50	15	12	Fair	Fair to Poor	5-15	Moderate	1	7.5
1779	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	30-50	13	12	Fair	Fair to Poor	5-15	Moderate	1	6.5
1780	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	70-90	18	13	Fair	Poor	5-15	Moderate	1	9
1781	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	14	12	Fair	Fair	5-15	Moderate	1	7
1782	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	15	9	Fair/Poor	Fair	5-15	Moderate	1	7.5
1783	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	11	8	Fair	Fair	5-15	Low	1	5.5
1784	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	12	10	Fair	Fair	5-15	Moderate	1	6
1785	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	11	12	Fair	Fair	5-15	Moderate	1	6
1786	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Maturing	30-50	13	10	Fair	Fair	5-15	Moderate	1	6.5
1787	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	22	14	Poor	Poor	5-15	Low	1	11
1788	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	22	10	Very Poor	Very Poor	0	None	24	11

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1789	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Over-mature	50-70	18	9	Very Poor	Very Poor	0	None	10	9
1790	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	10	14	Fair	Fair	15-25	Moderate	1	7
1791	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	11	12	Fair	Fair	15-25	Moderate	1	6
1792	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	10	8	Fair	Fair	15-25	Moderate	1	5
1793	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	11	9	Fair	Fair	15-25	Moderate	1	5.5
1794	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	8	4	Poor	Fair to Poor	5-15	Low	1	4
1795	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	8	7	Poor	Fair to Poor	5-15	Low	1	4
1796	Pub. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	30-50	11	10	Fair/Poor	Poor	5-15	Low	1	5.5
1797	Pub. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	10	6	Fair	Poor	5-15	Low	1	5
1798	Pub. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	30-50	11	7	Fair	Fair	15-25	Moderate	1	5.5
1799	Pub. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	11	7	Fair	Fair	15-25	Moderate	1	5.5
1800	Pub. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	10-30	11	5	Dead	Fair to Poor	0	None	1	5.5
1801	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	12	9	Fair	Fair to Poor	15-25	Moderate	1	6
1802	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	13	9	Fair/Poor	Fair to Poor	15-25	Moderate	1	6.5
1803	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	12	8	Fair	Fair to Poor	15-25	Moderate	1	6
1804	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	13	7	Fair	Fair	15-25	Moderate	1	6.5
1805	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	13	13	Fair	Fair to Poor	15-25	Moderate	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1806	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	12	10	Fair	Fair	15-25	Moderate	1	6
1807	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	15	10	Fair/Poor	Fair	15-25	Moderate	1	7.5
1808	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	11	10	Fair/Poor	Poor	5-15	Low	1	5.5
1809	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	12	10	Fair	Fair to Poor	15-25	Moderate	1	6
1810	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	12	11	Fair	Fair	15-25	Moderate	1	6
1811	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	10	8	Fair	Fair	15-25	Moderate	1	5
1812	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	11	9	Fair	Poor	15-25	Low	1	5.5
1813	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	10	8	Fair	Fair	15-25	Moderate	1	5
1814	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	13	12	Fair/Poor	Poor	5-15	Moderate	1	6.5
1815	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	13	10	Fair/Poor	Fair	15-25	Moderate	1	6.5
1816	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	12	10	Fair	Fair to Poor	15-25	Moderate	1	6
1817	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	10	12	Fair	Fair	15-25	Moderate	1	6
1818	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	14	12	Fair	Fair to Poor	15-25	Moderate	1	7
1819	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	50-70	12	14	Fair	Poor	5-15	Moderate	1	7
1820	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	12	11	Fair	Fair	15-25	Moderate	1	6
1821	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	10	11	Fair	Fair	15-25	Moderate	1	5.5
1822	Pub. tree	<i>Eucalyptus pauciflora</i>	Snow Gum	Victorian native	Semi-mature	30-50	10	9	Fair/Poor	Fair	15-25	Moderate	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1823	Pub. tree	<i>Eucalyptus pauciflora</i>	Snow Gum	Victorian native	Semi-mature	30-50	10	8	Poor	Fair to Poor	15-25	Moderate	1	5
1824	Pub. tree	<i>Eucalyptus pauciflora</i>	Snow Gum	Victorian native	Semi-mature	30-50	10	10	Fair/Poor	Fair to Poor	15-25	Moderate	1	5
1825	Pub. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	10	9	Fair/Poor	Fair to Poor	15-25	Moderate	1	5
1826	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	10	7	Very Poor	Failed	0	None	1	5
1827	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	18	13	Fair/Poor	Very Poor	0	None	1	9
1828	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	10	8	Very Poor	Failed	0	None	1	5
1829	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	19	12	Fair/Poor	Very Poor	0	None	1	9.5
1830	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	>90	12	8	Fair/Poor	Failed	0	None	1	6
1831	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Over-mature	70-90	12	6	Very Poor	Very Poor	0	None	1	6
1832	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	14	10	Poor	Very Poor	0	None	1	7
1833	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Maturing	>90	14	10	Fair/Poor	Very Poor	<5	None	1	7
1834	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	12	10	Fair/Poor	Poor	<5	Low	1	6
1835	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	14	9	Fair/Poor	Poor	<5	Low	2	7
1836	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	16	9	Poor	Poor	<5	None	2	8
1837	Priv. tree	<i>Grevillea robusta</i>	Silky Oak	Australian native	Semi-mature	50-70	12	12	Fair	Fair	15-25	Moderate	1	6
1838	Priv. tree	<i>Eucalyptus sideroxylon</i>	Red Ironbark	Victorian native	Semi-mature	30-50	11	9	Fair	Fair to Poor	15-25	Moderate	1	5.5
1839	Priv.	<i>Cedrus deodara</i>	Deodar	Exotic	Semi-	30-50	11	11	Fair	Fair	25-50	Moderate	1	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree			conifer	mature									
1840	Priv. tree	<i>Ulmus parvifolia</i>	Chinese Elm	Exotic evergreen	Semi-mature	30-50	11	14	Fair	Fair	25-50	Moderate	1	7
1841	Priv. tree	<i>Cedrus deodara</i>	Deodar	Exotic conifer	Semi-mature	50-70	14	12	Fair	Fair	25-50	Moderate	1	7
1842	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	12	9	Poor	Very Poor	0	None	1	6
1843	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	12	9	Dead	Very Poor	0	None	1	6
1844	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	18	19	Fair	Fair	15-25	Low	1	9.5
1845	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	12	7	Fair	Fair	15-25	Low	1	6
1846	Priv. tree	<i>Schinus areira</i>	Peppercorn Tree	Exotic evergreen	Semi-mature	30-50	10	10	Fair	Fair	25-50	Moderate	1	5
1847	Priv. tree	<i>Cupressus macrocarpa</i> 'Goldcrest'	Golden Monterey Cypress	Exotic conifer	Maturing	70-90	15	12	Fair	Fair to Poor	15-25	Moderate	1	7.5
1848	Priv. tree	<i>Schinus areira</i>	Peppercorn Tree	Exotic evergreen	Maturing	70-90	11	13	Fair/Poor	Fair to Poor	15-25	Moderate	1	6.5
1849	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Semi-mature	30-50	10	9	Fair	Fair	15-25	Moderate	60	5
1850	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Semi-mature	30-50	10	9	Fair	Fair	15-25	Moderate	28	5
1851	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	11	11	Fair	Fair	15-25	Moderate	13	5.5
1852	Priv. Grp	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	10-30	12	7	Fair	Fair	15-25	Moderate	16	6
1853	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	12	11	Fair	Fair to Poor	5-15	Low	5	6
1854	Priv.	<i>Eucalyptus tereticornis</i>	Forest Red	Victorian	Semi-	10-30	14	6	Fair/Poor	Fair	15-25	Moderate	1	7

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree		Gum	native	mature									
1855	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	17	10	Fair/Poor	Fair to Poor	5-15	Low	58	8.5
1856	Priv. tree	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	30-50	11	7	Fair	Fair to Poor	15-25	Moderate	1	5.5
1857	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Semi-mature	30-50	13	8	Fair	Fair	15-25	Moderate	17	6.5
1858	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Semi-mature	10-30	13	8	Fair/Poor	Fair to Poor	15-25	Moderate	10	6.5
1859	Priv. tree	<i>Cupressus macrocarpa</i> 'Goldcrest'	Golden Monterey Cypress	Exotic conifer	Maturing	50-70	14	10	Fair	Fair to Poor	15-25	Moderate	1	7
1860	Priv. tree	<i>Eucalyptus spathulata</i>	Swamp Mallet	Australian native	Semi-mature	30-50	13	10	Fair	Fair to Poor	15-25	Moderate	1	6.5
1861	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	17	13	Fair	Fair	15-25	Low	1	8.5
1862	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	10-30	13	5	Fair	Fair	15-25	Low	1	6.5
1863	Priv. tree	<i>Eucalyptus robusta</i>	Swamp Mahogany	Australian native	Semi-mature	10-30	10	7	Fair/Poor	Fair	15-25	Moderate	1	5
1864	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	30-50	14	9	Fair	Fair	15-25	Moderate	12	7
1865	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	10	8	Fair	Fair	15-25	Moderate	5	5
1866	Priv. Grp	<i>Eucalyptus tereticornis</i>	Forest Red Gum	Victorian native	Semi-mature	10-30	10	9	Fair/Poor	Fair	15-25	Moderate	11	5
1867	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	13	8	Fair	Fair	15-25	Moderate	1	6.5
1868	Priv. tree	<i>Populus nigra</i> 'Italica'	Lombardy Poplar	Exotic deciduous	Maturing	30-50	12	3	Fair/Poor	Fair to Poor	5-15	Low	1	6
1869	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	16	18	Fair/Poor	Fair to Poor	5-15	Low	1	9

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1870	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	>90	18	18	Fair/Poor	Fair to Poor	5-15	Low	1	9
1871	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	30-50	20	2	Fair/Poor	Fair	15-25	Moderate	1	10
1872	Priv. Grp	<i>Mixed species</i>	Mixed	N/A	Maturing	50-70	15	13	Fair/Poor	Fair to Poor	5-15	Low	30	7.5
1873	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Maturing	30-50	11	13	Fair/Poor	Fair to Poor	5-15	Low	1	6.5
1874	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Semi-mature	10-30	10	12	Fair	Fair to Poor	15-25	Moderate	1	6
1875	Priv. tree	<i>Corymbia citriodora</i>	Lemon-scented Gum	Australian native	Semi-mature	30-50	16	16	Fair	Fair	25-50	Moderate	1	8
1876	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Semi-mature	10-30	10	9	Fair	Fair to Poor	15-25	Moderate	1	5
1877	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Maturing	30-50	15	10	Fair	Poor	5-15	Low	1	7.5
1878	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair	15-25	Low	1	5
1879	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Maturing	30-50	16	9	Fair	Fair to Poor	15-25	Moderate	1	8
1880	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Semi-mature	10-30	11	12	Fair	Fair	15-25	Moderate	1	6
1881	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Maturing	70-90	14	15	Fair	Poor	5-15	Low	1	7.5
1882	Priv. tree	<i>Acer pseudoplatanus</i>	Sycamore	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair	15-25	Low	1	5
1883	Priv. tree	<i>Lophostemon confertus</i>	Brush Box	Australian native	Semi-mature	10-30	10	8	Fair/Poor	Fair to Poor	15-25	Low	1	5
1884	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	>90	21	26	Fair	Fair	25-50	High	1	13
1885	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	18	15	Fair	Fair	25-50	Moderate	1	9

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1886	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	>90	21	18	Fair	Fair	25-50	High	1	10.5
1887	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Semi-mature	10-30	10	10	Fair	Fair	15-25	Moderate	1	5
1888	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Semi-mature	10-30	10	8	Fair	Fair	15-25	Moderate	1	5
1889	Priv. tree	<i>Corymbia ficifolia</i>	Red-flowering Gum	Australian native	Semi-mature	50-70	11	13	Fair/Poor	Poor	5-15	Low	1	6.5
1890	Priv. tree	<i>Liquidambar styraciflua</i>	Liquidamber	Exotic deciduous	Maturing	>90	25	20	Fair	Fair to Poor	15-25	Moderate	1	12.5
1891	Priv. tree	<i>Phoenix canariensis</i>	Canary Island Date Palm	Palm	Semi-mature	30-50	9	7	Fair	Fair	25-50	Moderate	1	4.5
1892	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	17	17	Very Poor	Poor	0	None	1	8.5
1893	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	23	15	Very Poor	Very Poor	0	None	9	11.5
1894	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Australian native	Maturing	>90	25	15	Fair	Poor	5-15	Low	1	12.5
1895	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	25	10	Fair/Poor	Fair to Poor	<5	Low	3	12.5
1896	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	10	9	Fair	Fair to Poor	15-25	Moderate	1	5
1897	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	30-50	20	9	Fair/Poor	Poor	<5	Low	1	10
1898	Priv. tree	<i>Eucalyptus robusta</i>	Swamp Mahogany	Australian native	Semi-mature	30-50	11	10	Fair/Poor	Poor	5-15	Low	1	5.5
1899	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	30-50	19	8	Fair	Fair	25-50	Moderate	1	9.5
1900	Priv. tree	<i>Eucalyptus globulus</i>	Tasmanian Blue Gum	Victorian native	Semi-mature	50-70	13	8	Fair	Fair	25-50	Moderate	1	6.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1901	Priv. tree	<i>Eucalyptus robusta</i>	Swamp Mahogany	Australian native	Semi-mature	50-70	16	12	Fair	Fair to Poor	15-25	Moderate	1	8
1902	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	15	13	Fair	Fair	25-50	Moderate	1	7.5
1903	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	50-70	17	11	Fair	Fair	25-50	Moderate	1	8.5
1904	Priv. tree	<i>Eucalyptus robusta</i>	Swamp Mahogany	Australian native	Semi-mature	30-50	14	9	Fair	Fair	15-25	Moderate	1	7
1905	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	14	9	Poor	Fair to Poor	<5	Low	1	7
1906	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	15	12	Fair	Fair	15-25	Low	1	7.5
1907	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	11	8	Fair	Fair to Poor	5-15	Moderate	1	5.5
1908	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	13	4	Poor	Fair to Poor	<5	Low	1	6.5
1909	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	30-50	14	3	Fair	Fair	15-25	Moderate	1	7
1910	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	14	11	Fair	Fair to Poor	15-25	Moderate	1	7
1911	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	70-90	12	13	Fair	Poor	5-15	Moderate	1	6.5
1912	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	70-90	22	16	Fair	Fair	25-50	Moderate	1	11
1913	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	10	9	Fair/Poor	Poor	5-15	Low	1	5
1914	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	30-50	20	3	Fair	Fair	15-25	Moderate	1	10
1915	Priv. tree	<i>Fraxinus excelsior</i>	European Ash	Exotic deciduous	Semi-mature	30-50	10	10	Fair	Fair	15-25	Low	1	5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1916	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	30-50	11	12	Fair	Fair	15-25	Low	1	6
1917	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	30-50	11	20	Fair	Fair to Poor	5-15	Low	1	10
1918	Priv. tree	<i>Fraxinus excelsior</i>	European Ash	Exotic deciduous	Semi-mature	30-50	10	9	Fair	Fair to Poor	5-15	Low	1	5
1919	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	30-50	11	9	Poor	Fair to Poor	<5	None	1	5.5
1920	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	>90	22	26	Fair	Fair	25-50	High	1	13
1921	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Maturing	70-90	13	13	Fair	Fair to Poor	15-25	Moderate	1	6.5
1922	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	20	11	Fair	Fair to Poor	5-15	Low	1	10
1923	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	10	11	Fair	Fair to Poor	5-15	Low	1	5.5
1924	Priv. tree	<i>Eucalyptus pryoriana</i>	Gippsland Manna Gum	Indigenous	Semi-mature	30-50	11	10	Fair	Fair	15-25	Moderate	1	5.5
1925	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	14	8	Fair	Fair to Poor	15-25	Moderate	1	7
1926	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	30-50	10	8	Fair	Fair to Poor	15-25	Moderate	1	5
1927	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	12	12	Fair/Poor	Very Poor	0	None	5	6
1928	Priv. tree	<i>Eucalyptus pryoriana</i>	Gippsland Manna Gum	Indigenous	Maturing	>90	16	15	Fair	Fair to Poor	15-25	Moderate	1	8
1929	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	30-50	16	3	Fair	Fair	15-25	Moderate	1	8
1930	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	11	15	Fair/Poor	Fair to Poor	5-15	Low	1	7.5
1931	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	15	11	Fair/Poor	Fair to Poor	5-15	Low	1	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1932	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	14	10	Fair/Poor	Fair to Poor	5-15	Low	1	7
1933	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Semi-mature	10-30	16	8	Fair	Fair to Poor	15-25	Moderate	1	8
1934	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Semi-mature	10-30	15	9	Fair	Fair to Poor	15-25	Moderate	1	7.5
1935	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Maturing	50-70	16	14	Fair/Poor	Very Poor	0	None	1	8
1936	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Semi-mature	10-30	16	14	Fair/Poor	Poor	5-15	Low	1	8
1937	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Semi-mature	10-30	15	12	Fair/Poor	Poor	5-15	Low	1	7.5
1938	Priv. tree	<i>Robinia pseudoacacia</i>	Locust	Exotic deciduous	Semi-mature	10-30	10	5	Fair	Fair	15-25	Moderate	1	5
1939	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	16	12	Fair/Poor	Fair to Poor	5-15	Low	1	8
1940	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	10	10	Fair	Fair to Poor	5-15	Low	1	5
1941	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	10	10	Fair	Fair to Poor	5-15	Low	1	5
1942	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Semi-mature	30-50	11	12	Fair	Fair	15-25	Low	1	6
1943	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	30-50	15	13	Fair/Poor	Very Poor	<5	Low	1	7.5
1944	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	17	12	Poor	Poor	<5	None	4	8.5
1945	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	17	12	Fair	Fair to Poor	5-15	Low	1	8.5
1946	Priv. tree	<i>Populus sp.</i>	Poplar	Exotic deciduous	Semi-mature	30-50	18	9	Fair	Fair	15-25	Moderate	1	9
1947	Priv. tree	<i>Populus sp.</i>	Poplar Box	Exotic deciduous	Semi-mature	30-50	18	9	Fair	Fair	15-25	Moderate	1	9

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1948	Priv. Grp	Mixed species	Mixed	N/A	Semi-mature	30-50	18	9	Fair	Fair	15-25	Moderate	7	9
1949	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	50-70	18	13	Poor	Poor	<5	None	1	9
1950	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	16	3	Fair/Poor	Fair	5-15	Low	1	8
1951	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Semi-mature	10-30	16	3	Fair/Poor	Fair to Poor	5-15	Low	1	8
1952	Priv. tree	<i>Populus sp.</i>	Poplar	Exotic deciduous	Maturing	10-30	18	5	Fair/Poor	Fair	5-15	Low	1	9
1953	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	10-30	20	13	Poor	Poor	<5	None	22	10
1954	Priv. Grp	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Semi-mature	10-30	12	6	Fair	Fair to Poor	15-25	Moderate	5	6
1955	Priv. Grp	<i>Populus sp.</i>	Poplar	Exotic deciduous	Semi-mature	10-30	16	10	Poor	Poor	5-15	Low	15	8
1956	Priv. Grp	<i>Populus sp.</i>	Poplar	Exotic deciduous	Semi-mature	10-30	10	8	Fair/Poor	Fair to Poor	15-25	Low	2	5
1957	Priv. tree	<i>Angophora costata</i>	Smooth-barked Apple	Australian native	Semi-mature	30-50	12	8	Fair	Fair	25-50	Moderate	1	6
1958	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	50-70	16	10	Fair	Fair to Poor	15-25	Moderate	1	8
1959	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	10	7	Fair	Fair to Poor	15-25	Moderate	15	5
1960	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	10	9	Fair/Poor	Fair to Poor	5-15	Moderate	1	5
1961	Priv. tree	<i>Populus nigra 'Italica'</i>	Lombardy Poplar	Exotic deciduous	Maturing	30-50	16	3	Fair	Poor	<5	Low	1	8
1962	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	10	7	Fair/Poor	Fair	15-25	Moderate	1	5
1963	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	30-50	11	10	Fair	Fair	15-25	Moderate	1	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1964	Priv. tree	<i>Acacia mearnsii</i>	Late Black Wattle	Indigenous	Semi-mature	10-30	10	8	Poor	Poor	0	Low	1	5
1965	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	15	13	Fair	Fair to Poor	5-15	Low	13	7.5
1966	Priv. Grp	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	11	8	Fair	Fair to Poor	15-25	Moderate	33	5.5
1967	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Semi-mature	10-30	10	10	Fair/Poor	Fair	5-15	Moderate	1	5
1968	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	16	8	Fair	Fair	15-25	Low	1	8
1969	Priv. tree	<i>Populus Xcanescens</i>	Grey Poplar	Exotic deciduous	Semi-mature	30-50	10	12	Fair/Poor	Fair to Poor	5-15	Low	1	6
1970	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	30-50	10	11	Fair	Fair	25-50	Moderate	1	5.5
1971	Priv. tree	<i>Pyrus calleryana</i>	Callery Pear	Exotic deciduous	Semi-mature	30-50	10	13	Fair	Fair	15-25	Moderate	1	6.5
1972	Priv. Grp	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	17	12	Fair	Fair to Poor	5-15	Low	3	8.5
1973	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	70-90	18	14	Poor	Poor	<5	None	1	9
1974	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Maturing	>90	17	16	Poor	Poor	<5	None	1	8.5
1975	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	7	6	Fair	Fair	15-25	Moderate	1	3.5
1976	Priv. tree	<i>Hakea drupacea</i>	Sweet-scented Hakea	Australian native	Maturing	30-50	5	11	Fair	Poor	<5	Low	1	5.5
1977	Priv. tree	<i>Hakea drupacea</i>	Sweet-scented Hakea	Australian native	Over-mature	30-50	5	11	Fair/Poor	Very Poor	0	None	1	5.5
1978	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	8	9	Fair	Fair	15-25	Moderate	1	4.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1979	Priv. tree	<i>Hakea drupacea</i>	Sweet-scented Hakea	Australian native	Over-mature	30-50	5	8	Fair	Poor	<5	Low	1	4
1980	Priv. tree	<i>Hakea drupacea</i>	Sweet-scented Hakea	Australian native	Over-mature	30-50	5	8	Fair	Very Poor	0	None	1	4
1981	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Over-mature	30-50	7	8	Fair	Fair	15-25	Moderate	8	4
1982	Priv. tree	<i>Hakea drupacea</i>	Sweet-scented Hakea	Australian native	Over-mature	30-50	5	10	Poor	Poor	0	None	1	5
1983	Priv. tree	<i>Hakea drupacea</i>	Sweet-scented Hakea	Australian native	Over-mature	30-50	4	7	Poor	Poor	0	None	1	3.5
1984	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	6	7	Fair/Poor	Fair	5-15	Low	1	3.5
1985	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	30-50	8	9	Fair	Fair	15-25	Moderate	1	4.5
1986	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	6	6	Fair	Fair	15-25	Moderate	1	3
1987	Priv. tree	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	6	6	Fair	Fair	15-25	Moderate	1	3
1988	Priv. Grp	<i>Hakea drupacea</i>	Sweet-scented Hakea	Australian native	Over-mature	10-30	5	9	Very Poor	Very Poor	0	None	5	4.5
1989	Priv. Grp	<i>Hakea drupacea</i>	Sweet-scented Hakea	Australian native	Over-mature	10-30	5	9	Fair/Poor	Poor	0	None	4	4.5
1990	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	7	7	Fair	Fair	15-25	Moderate	3	3.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
1991	Priv. tree	<i>Hakea drupacea</i>	Sweet-scented Hakea	Australian native	Over-mature	10-30	5	10	Fair/Poor	Poor	0	None	1	5
1992	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	7	7	Fair	Fair	15-25	Moderate	6	3.5
1993	Priv. Grp	<i>Melaleuca ericifolia</i>	Swamp Paperbark	Indigenous	Semi-mature	<10	6	4	Fair	Fair	5-15	Low	50	3
1994	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	6	6	Fair	Fair	15-25	Moderate	2	3
1995	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Semi-mature	10-30	5	6	Fair	Fair	15-25	Moderate	1	3
1996	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Semi-mature	10-30	5	6	Fair	Fair	15-25	Moderate	1	3
1997	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	7	9	Fair	Poor	<5	Low	1	4.5
1998	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	7	9	Fair	Poor	<5	Low	1	4.5
1999	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	6	11	Fair	Poor	<5	Low	1	5.5
2000	Priv. Grp	<i>Melaleuca ericifolia</i>	Swamp Paperbark	Indigenous	Semi-mature	<10	6	3	Fair	Fair	5-15	Low	30	3
2001	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Semi-mature	10-30	5	6	Fair	Fair	15-25	Moderate	1	3
2002	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	5	11	Fair	Poor	<5	Low	1	5.5
2003	Priv. Grp	<i>Melaleuca ericifolia</i>	Swamp Paperbark	Indigenous	Semi-mature	<10	6	3	Fair	Fair	5-15	Low	35	3
2004	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Semi-mature	10-30	6	6	Fair	Fair	15-25	Moderate	3	3

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
2005	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	8	6	Good	Fair	25-50	Moderate	1	4
2006	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Semi-mature	10-30	7	4	Good	Fair	25-50	Moderate	1	3.5
2007	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	8	7	Good	Fair	25-50	Moderate	1	4
2008	Priv. tree	<i>Eucalyptus sideroxylon</i>	Red Ironbark	Victorian native	Semi-mature	10-30	8	6	Fair	Fair	15-25	Moderate	1	4
2009	Priv. tree	<i>Eucalyptus sideroxylon</i>	Red Ironbark	Victorian native	Semi-mature	10-30	7	5	Fair	Fair	15-25	Moderate	1	3.5
2010	Priv. tree	<i>Eucalyptus sideroxylon</i>	Red Ironbark	Victorian native	Semi-mature	10-30	9	6	Fair	Fair	15-25	Moderate	1	4.5
2011	Priv. tree	<i>Eucalyptus sideroxylon</i>	Red Ironbark	Victorian native	Semi-mature	10-30	6	5	Poor	Poor	<5	None	1	3
2012	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	7	6	Good	Fair	25-50	Moderate	1	3.5
2013	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	6	5	Good	Fair	25-50	Moderate	1	3
2014	Priv. Grp	<i>Mixed Callistemon sp.</i>	Bottlebrush	Australian native	Semi-mature	<10	3	3	Fair	Fair	15-25	Low	30	1.5
2015	Priv. tree	<i>Virgilia oroboides</i>	Virgilia	Exotic evergreen	Semi-mature	10-30	5	4	Fair	Fair	5-15	Low	1	2.5
2016	Priv. tree	<i>Pittosporum undulatum</i>	Sweet Pittosporum	Victorian native	Semi-mature	10-30	6	8	Fair	Fair	15-25	Low	1	4
2017	Priv. tree	<i>Schinus areira</i>	Peppercorn Tree	Exotic evergreen	Semi-mature	10-30	5	6	Fair	Fair	25-50	Moderate	1	3
2018	Priv. tree	<i>Schinus areira</i>	Peppercorn Tree	Exotic evergreen	Semi-mature	10-30	5	6	Fair	Fair	25-50	Moderate	1	3
2019	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	10-30	5	5	Good	Fair	5-15	Low	1	2.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
2020	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Semi-mature	10-30	5	5	Good	Fair	5-15	Low	1	2.5
2021	Priv. Grp	<i>Mixed Prunus spp.</i>	Mixed	Exotic deciduous	Semi-mature	10-30	5	5	Fair	Fair	5-15	Low	10	2.5
2022	Priv. tree	<i>Eucalyptus torquata</i>	Coral Gum	Australian native	Semi-mature	10-30	5	2	Fair	Fair	5-15	Low	1	2.5
2023	Priv. Grp	<i>Mixed Callistemon sp.</i>	Bottlebrush	Australian native	Semi-mature	<10	3	3	Fair	Fair	15-25	Low	40	1.5
2024	Priv. Grp	<i>Mixed Callistemon sp.</i>	Bottlebrush	Australian native	Semi-mature	<10	3	3	Fair	Fair	15-25	Low	30	1.5
2025	Priv. tree	<i>Salix babylonica</i>	Weeping Willow	Exotic deciduous	Maturing	30-50	12	14	Fair	Fair	15-25	Low	1	7
2026	Priv. tree	<i>Eucalyptus robusta</i>	Swamp Mahogany	Australian native	Semi-mature	10-30	7	6	Fair/Poor	Fair	5-15	Low	1	3.5
2027	Priv. tree	<i>Eucalyptus cladocalyx</i> 'Nana'	Bushy Sugar Gum	Australian native	Semi-mature	10-30	7	6	Fair/Poor	Fair to Poor	5-15	Low	1	3.5
2028	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	12	12	Fair	Fair	15-25	Moderate	1	6
2029	Priv. tree	<i>Angophora costata</i>	Smooth-barked Apple	Australian native	Semi-mature	10-30	8	5	Good	Fair	15-25	Moderate	1	4
2030	Priv. tree	<i>Eucalyptus leucoxylon</i>	Yellow Gum	Victorian native	Semi-mature	30-50	11	12	Good	Fair	15-25	Moderate	1	6
2031	Priv. tree	<i>Eucalyptus leucoxylon</i>	Yellow Gum	Victorian native	Semi-mature	30-50	13	9	Good	Fair	15-25	Moderate	1	6.5
2032	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Maturing	30-50	7	8	Good	Fair	15-25	Moderate	1	4
2033	Priv. tree	<i>Eucalyptus leucoxylon</i>	Yellow Gum	Victorian native	Semi-mature	10-30	12	8	Fair	Fair	15-25	Moderate	1	6
2034	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Maturing	30-50	7	8	Fair	Fair	15-25	Moderate	1	4

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
2035	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Maturing	50-70	17	16	Fair	Fair	15-25	Moderate	1	8.5
2036	Priv. tree	<i>Eucalyptus leucoxylon</i>	Yellow Gum	Victorian native	Semi-mature	10-30	10	7	Fair	Fair	15-25	Moderate	1	5
2037	Priv. tree	<i>Eucalyptus pulchella</i>	White Peppermint	Australian native	Semi-mature	10-30	13	7	Fair/Poor	Fair	5-15	Low	1	6.5
2038	Priv. tree	<i>Eucalyptus leucoxylon</i>	Yellow Gum	Victorian native	Semi-mature	10-30	7	5	Fair	Fair	15-25	Moderate	1	3.5
2039	Priv. tree	<i>Eucalyptus sp.</i>	Gum Tree	Australian native	Semi-mature	10-30	12	7	Dead	Poor	0	Moderate	1	6
2040	Priv. tree	<i>Eucalyptus leucoxylon</i>	Yellow Gum	Victorian native	Semi-mature	10-30	12	9	Fair	Fair	15-25	Moderate	1	6
2041	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Semi-mature	30-50	13	10	Fair/Poor	Fair	5-15	Low	1	6.5
2042	Priv. tree	<i>Ulmus glabra</i> 'Lutescens'	Golden Wych Elm	Exotic deciduous	Semi-mature	50-70	14	15	Good	Fair	15-25	Moderate	1	7.5
2043	Priv. tree	<i>Salix babylonica</i> var. <i>pekinensis</i> 'Tortuosa'	Tortured Willow	Exotic deciduous	Maturing	70-90	13	19	Fair	Fair to Poor	5-15	Moderate	1	9.5
2044	Priv. tree	<i>Coprosma repens</i>	Mirror Bush	Exotic evergreen	Maturing	10-30	6	10	Fair	Fair to Poor	<5	None	1	5
2045	Priv. tree	<i>Ulmus glabra</i> 'Lutescens'	Golden Wych Elm	Exotic deciduous	Semi-mature	30-50	8	10	Fair/Poor	Fair	15-25	Moderate	1	5
2046	Priv. tree	<i>Ulmus glabra</i> 'Lutescens'	Golden Wych Elm	Exotic deciduous	Maturing	50-70	13	16	Fair	Fair	15-25	Moderate	1	8
2047	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	13	14	Good	Fair	15-25	Moderate	1	7
2048	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Maturing	50-70	13	14	Fair/Poor	Fair	5-15	Moderate	1	7
2049	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	30-50	9	8	Fair/Poor	Poor	<5	None	1	4.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
2050	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	15	12	Fair/Poor	Fair	15-25	Moderate	1	7.5
2051	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Semi-mature	30-50	7	8	Fair/Poor	Fair	15-25	Moderate	1	4
2052	Priv. tree	<i>Eucalyptus cladocalyx</i>	Sugar Gum	Australian native	Semi-mature	30-50	15	11	Fair	Fair	15-25	Moderate	1	7.5
2053	Priv. tree	<i>Acer negundo</i>	Box Elder	Exotic deciduous	Maturing	30-50	11	15	Fair	Fair	15-25	Moderate	1	7.5
2054	Priv. Grp	<i>Pittosporum eugenioides</i> 'Variegatum'	Variegated Tarata	Exotic evergreen	Semi-mature	10-30	7	6	Fair	Fair	15-25	Low	24	3.5
2055	Priv. tree	<i>Prunus cerasifera</i>	Cherry-plum	Exotic deciduous	Maturing	10-30	8	8	Fair	Fair	5-15	Low	1	4
2056	Priv. tree	<i>Acer negundo</i>	Box Elder	Exotic deciduous	Maturing	30-50	10	13	Fair/Poor	Fair	5-15	Low	1	6.5
2057	Priv. tree	<i>Callistemon viminalis</i>	Weeping Bottlebrush	Australian native	Maturing	10-30	8	9	Good	Fair	15-25	Moderate	1	4.5
2058	Priv. tree	<i>Grevillea robusta</i>	Silky Oak	Australian native	Maturing	50-70	17	12	Fair	Fair	15-25	Moderate	1	8.5
2059	Priv. Grp	<i>Callistemon</i> 'Harkness'	Harkness Bottlebrush	Australian native	Semi-mature	10-30	5	12	Fair	Fair	15-25	Low	2	6
2060	Priv. Grp	<i>Salix babylonica</i> var. <i>pekinensis</i> 'Tortuosa'	Tortured Willow	Exotic deciduous	Semi-mature	10-30	6	5	Fair	Poor	<5	Low	2	3
2061	Priv. tree	<i>Eucalyptus ovata</i>	Swamp Gum	Indigenous	Maturing	70-90	13	10	Fair/Poor	Poor	<5	Low	1	6.5
2062	Priv. tree	<i>Cupressus macrocarpa</i> 'Goldcrest'	Golden Monterey Cypress	Exotic conifer	Maturing	70-90	17	16	Fair	Fair	15-25	Moderate	1	8.5
2063	Priv. tree	<i>Photinia serratifolia</i>	Chinese Hawthorn	Exotic evergreen	Maturing	30-50	7	9	Fair	Fair	15-25	Low	1	4.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
2064	Priv. tree	<i>Prunus cerasifera</i> 'Nigra'	Purple Leaf Cherry Plum	Exotic deciduous	Maturing	10-30	8	6	Fair	Fair	15-25	Low	1	4
2065	Priv. tree	<i>Populus Xcanadensis</i>	Grey Poplar	Exotic deciduous	Maturing	50-70	20	15	Fair	Fair to Poor	5-15	Low	1	10
2066	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	50-70	19	16	Fair/Poor	Fair	15-25	Moderate	1	9.5
2067	Priv. tree	<i>Lagunaria patersonia</i>	Norfolk Island Hibiscus	Australian native	Maturing	30-50	15	8	Good	Fair	15-25	Moderate	1	7.5
2068	Priv. tree	<i>Cupressus glabra</i>	Smooth Arizona Cypress	Exotic conifer	Maturing	50-70	16	11	Fair/Poor	Fair	5-15	Low	1	8
2069	Priv. tree	<i>Photinia serratifolia</i>	Chinese Hawthorn	Exotic evergreen	Maturing	30-50	7	9	Fair	Fair	15-25	Low	1	4.5
2070	Priv. tree	<i>Prunus cerasifera</i> 'Nigra'	Purple Leaf Cherry Plum	Exotic deciduous	Maturing	10-30	8	6	Fair/Poor	Fair	15-25	Low	1	4
2071	Priv. tree	<i>Quercus palustris</i>	Pin Oak	Exotic deciduous	Maturing	50-70	19	18	Good	Fair	25-50	High	1	9.5
2072	Priv. tree	<i>Corymbia ficifolia</i>	Red-flowering Gum	Australian native	Semi-mature	10-30	9	7	Good	Fair	15-25	Moderate	1	4.5
2073	Priv. tree	<i>Eucalyptus nicholii</i>	Narrow-leaved Peppermint	Australian native	Semi-mature	30-50	11	10	Fair	Fair	15-25	Moderate	1	5.5
2074	Priv. Grp	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Semi-mature	<10	8	3	Good	Fair	15-25	Moderate	4	4
2075	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	50-70	15	15	Fair	Fair	15-25	Moderate	1	7.5
2076	Priv. tree	<i>Acacia floribunda</i>	Gossamer Wattle	Victorian Native	Maturing	10-30	10	7	Poor	Poor	<5	None	1	5
2077	Priv. tree	<i>Acacia melanoxylon</i>	Blackwood	Indigenous	Over-mature	30-50	15	3	Dead	Very Poor	0	None	1	7.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
2078	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	16	15	Fair	Fair	15-25	Moderate	1	8
2079	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	17	15	Good	Fair	15-25	High	1	8.5
2080	Priv. Grp	<i>Thuja plicata</i>	Western Red Cedar	Exotic conifer	Semi-mature	10-30	9	6	Fair/Poor	Fair	5-15	Low	7	4.5
2081	Priv. tree	<i>Callistemon viminalis</i>	Weeping Bottlebrush	Australian native	Maturing	10-30	5	8	Fair	Fair	15-25	Low	1	4
2082	Priv. tree	<i>Eucalyptus viminalis</i>	Manna Gum	Indigenous	Maturing	70-90	15	15	Fair/Poor	Fair to Poor	5-15	Low	1	7.5
2083	Priv. Grp	<i>Melaleuca styphelioides</i>	Prickly-leaved Paperbark	Australian native	Maturing	30-50	12	13	Fair	Fair to Poor	15-25	Moderate	5	6.5
2084	Priv. tree	<i>Thuja plicata</i>	Western Red Cedar	Exotic conifer	Semi-mature	10-30	9	6	Fair/Poor	Fair	5-15	Low	1	4.5
2085	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	9	9	Fair/Poor	Poor	<5	Low	1	4.5
2086	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Maturing	50-70	12	14	Fair	Fair to Poor	<5	Low	1	7
2087	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	12	7	Fair/Poor	Poor	<5	Low	1	6
2088	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	14	7	Fair	Fair to Poor	<5	Low	1	7
2089	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	11	7	Poor	Very Poor	0	None	1	5.5
2090	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	11	8	Fair	Poor	<5	Low	1	5.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
2091	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	11	8	Fair	Fair to Poor	<5	Low	1	5.5
2092	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	12	9	Fair	Fair	5-15	Low	1	6
2093	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	11	9	Fair	Fair to Poor	5-15	Low	1	5.5
2094	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	8	11	Fair/Poor	Poor	<5	None	1	5.5
2095	Priv. Grp	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	11	11	Fair/Poor	Poor	<5	Low	17	5.5
2096	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	8	11	Fair	Poor	<5	Low	1	5.5
2097	Priv. tree	<i>Melaleuca armillaris</i>	Bracelet Honey-myrtle	Victorian native	Maturing	30-50	8	9	Fair	Fair	5-15	Low	1	4.5
2098	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	14	19	Fair	Fair	25-50	High	1	9.5
2099	Priv. tree	<i>Liquidambar styraciflua</i>	Liquidamber	Exotic deciduous	Semi-mature	10-30	12	6	Poor	Fair to Poor	5-15	Low	1	6
2100	Priv. tree	<i>Liquidambar styraciflua</i>	Liquidamber	Exotic deciduous	Semi-mature	10-30	10	4	Poor	Poor	<5	None	1	5
2101	Priv. tree	<i>Cupressus glabra</i>	Smooth Arizona Cypress	Exotic conifer	Semi-mature	30-50	14	6	Fair	Fair	15-25	Moderate	1	7
2102	Priv. tree	<i>Cedrus atlantica</i>	Atlas Cedar	Exotic conifer	Semi-mature	10-30	8	4	Fair	Fair	25-50	Moderate	1	4
2103	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	70-90	14	24	Fair	Fair	25-50	High	1	12
2104	Priv.	<i>Ulmus minor 'Variegata'</i>	Silver Elm	Exotic	Maturing	50-70	17	17	Good	Fair	25-50	High	1	8.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
	tree			deciduous										
2105	Priv. tree	<i>Malus Xdomestica</i>	Apple	Exotic deciduous	Maturing	10-30	7	8	Fair	Fair	5-15	Low	1	4
2106	Priv. tree	<i>Ulmus minor 'Variegata'</i>	Silver Elm	Exotic deciduous	Maturing	30-50	20	11	Fair	Fair	15-25	Moderate	1	10
2107	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Maturing	50-70	17	19	Fair	Fair	25-50	High	1	9.5
2108	Priv. tree	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic deciduous	Maturing	30-50	15	16	Very Poor	Poor	<5	None	1	8
2109	Priv. tree	<i>Fraxinus excelsior 'Aurea'</i>	European Golden Ash	Exotic deciduous	Semi-mature	10-30	12	9	Fair	Fair to Poor	5-15	Low	1	6
2110	Priv. tree	<i>Callistemon viminalis</i>	Weeping Bottlebrush	Australian native	Maturing	30-50	9	14	Fair	Fair to Poor	5-15	Low	1	7
2111	Priv. tree	<i>Schinus areira</i>	Peppercorn Tree	Exotic evergreen	Semi-mature	30-50	11	13	Fair	Fair	15-25	Moderate	1	6.5
2112	Priv. tree	<i>Fraxinus excelsior 'Aurea'</i>	European Golden Ash	Exotic deciduous	Maturing	30-50	13	13	Fair	Fair to Poor	5-15	Low	1	6.5
2113	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	14	13	Fair	Fair to Poor	5-15	Low	1	7
2114	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	17	15	Fair/Poor	Fair to Poor	5-15	Low	1	8.5
2115	Priv. tree	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	70-90	17	17	Fair	Fair to Poor	5-15	Low	1	8.5
2116	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Maturing	30-50	16	14	Fair/Poor	Fair	5-15	Low	1	8
2117	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Maturing	30-50	17	14	Fair/Poor	Fair	5-15	Low	1	8.5
2118	Priv. Grp	<i>Cupressus macrocarpa</i>	Monterey Cypress	Exotic conifer	Maturing	50-70	16	14	Fair/Poor	Fair to Poor	5-15	Low	8	8
2119	Priv. tree	<i>Acer negundo</i>	Box Elder	Exotic deciduous	Semi-mature	10-30	7	7	Poor	Very Poor	0	None	1	3.5

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
2120	Priv. tree	<i>Liquidambar styraciflua</i>	Liquidamber	Exotic deciduous	Semi-mature	10-30	9	4	Poor	Fair to Poor	<5	Low	1	4.5
2121	Priv. tree	<i>Callistemon viminalis</i>	Weeping Bottlebrush	Australian native	Maturing	30-50	9	9	Fair	Fair to Poor	5-15	Low	1	4.5
2122	Priv. tree	<i>Grevillea robusta</i>	Silky Oak	Australian native	Semi-mature	10-30	12	9	Good	Fair	15-25	Moderate	1	6
2123	Priv. tree	<i>X Cupressocyparis leylandii</i>	Leyland Cypress	Exotic conifer	Semi-mature	10-30	11	9	Fair	Fair	15-25	Low	1	5.5
2124	Priv. Grp	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	30-50	17	15	Fair/Poor	Fair	5-15	Low	10	8.5
2125	Priv. tree	<i>Melaleuca linariifolia</i>	Snow in Summer	Australian native	Semi-mature	30-50	7	7	Fair	Fair	15-25	Moderate	1	3.5
2126	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	50-70	14	14	Fair	Fair	15-25	Moderate	1	7
2127	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	14	13	Fair	Fair	15-25	Moderate	1	7
2128	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	70-90	16	15	Fair	Fair	15-25	Low	1	8
2129	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	50-70	14	14	Fair	Fair	25-50	Moderate	1	7
2130	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	30-50	15	10	Fair	Fair	15-25	Low	1	7.5
2131	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	30-50	12	9	Fair	Fair to Poor	5-15	Low	1	6
2132	Priv. tree	<i>Pinus radiata</i>	Monterey Pine	Exotic conifer	Semi-mature	10-30	11	6	Fair	Fair	15-25	Low	1	5.5
2133	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	30-50	12	10	Fair/Poor	Fair to Poor	5-15	Low	1	6
2134	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	12	8	Fair	Fair	25-50	Moderate	1	6

Tree no	TREE TYPE	SPECIES	COMMON NAME	TREE ORIGIN	AGE	DBH (cm)	HEIGHT (m)	WIDTH (m)	HEALTH	STRUCTURE	ULE (years)	ARB RATING	NO of TREES	TPZ (m)
2135	Priv. tree	<i>Eucalyptus botryoides</i>	Southern Mahogany	Victorian native	Semi-mature	30-50	11	10	Fair	Fair to Poor	5-15	Low	1	5.5
2136	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	9	6	Fair	Fair	25-50	Moderate	1	4.5
2137	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	50-70	14	15	Fair	Fair	25-50	High	1	7.5
2138	Priv. tree	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	10-30	10	10	Fair	Fair	5-15	Low	1	5
2139	Priv. tree	<i>Corymbia maculata</i>	Spotted Gum	Victorian native	Maturing	50-70	17	14	Good	Fair	25-50	High	1	8.5
2140	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Maturing	50-70	18	13	Good	Fair	25-50	High	1	9
2141	Priv. tree	<i>Eucalyptus camaldulensis</i>	River Red Gum	Indigenous	Semi-mature	10-30	9	5	Good	Fair	25-50	Moderate	1	4.5
2142	Priv. tree	<i>Grevillea robusta</i>	Silky Oak	Australian native	Semi-mature	10-30	9	4	Fair	Fair	15-25	Moderate	1	4.5
2143	Priv. tree	<i>Fraxinus 'Raywood'</i>	Claret Ash	Exotic deciduous	Semi-mature	30-50	11	13	Fair/Poor	Fair	15-25	Moderate	1	6.5
2144	Priv. tree	<i>Quercus robur</i>	English Oak	Exotic deciduous	Semi-mature	10-30	9	10	Fair/Poor	Fair	25-50	Moderate	1	5
2145	Priv. Grp	<i>Salix fragilis</i>	Crack Willow	Exotic deciduous	Semi-mature	30-50	16	16	Fair/Poor	Fair	5-15	Low	85	8
2146	Priv. Grp	<i>XCupressocyparis leylandii</i>	Leyland Cypress	Exotic conifer	Semi-mature	10-30	10	5	Fair/Poor	Fair	15-25	Low	80	5
2147	Priv. Grp	<i>XCupressocyparis leylandii</i>	Leyland Cypress	Exotic conifer	Semi-mature	10-30	9	5	Fair	Fair	15-25	Low	19	4.5

Appendix 2: Tree locations and numbering . Clyde North, C2I Business Park, Cranbourne Nth (Stage 2) Precinct Structure Plan.

Refer following pages.

Appendix 2A: Cranbourne Nth (Stage 2), Clyde Nth & C2I Business Park Study areas.

Appendix 2B: Clyde North west Study area. □

Clyde North PSP Area

Legend

ARBORICULTURAL RATINGS

- Green = High
- Magenta = Moderate
- Amber = Low
- Red = None
- = Tree symbol
- = Tree group

Appendix 2C: Clyde North east Study area

Appendix 2D: C2I Business Park Study area.

C2I Business Park Area

Legend

ARBORICULTURAL RATINGS

- Green = High
- Magenta = Moderate
- Amber = Low
- Red = None
- = Tree symbol
- ▭ = Tree group

Appendix 2E: Cranbourne North (Stage 2) Study area.

Cranbourne North (Stage 2)

Glasscocks Road

Appendix 3: Tree Descriptors, Version 3 (June 2006) Tree Logic Pty. Ltd.

Tree Condition: The assessment of tree condition evaluates factors of health, structure and form. The descriptors of health and structure attributed to a tree evaluate the individual specimen to what could be considered typical for that species growing in its location. For example, some species can display inherently poor branching architecture, such as multiple acute branch attachments with included bark. Whilst these structural defects may technically be considered arboriculturally poor, they are typical for the species and may not constitute an increased risk of failure. These trees may be assigned a structural rating of fair-poor (rather than poor) at the discretion of the author.

The normal distribution curve is a statistical model which shows that for a large number of observations of a particular population, the frequency of the observations creates a bell-shaped curve. This pattern is commonly found in the natural and behavioural sciences. Diagram 4, provides an indicative distribution curve for tree condition to illustrate that within a normal tree population the majority of specimens are centrally located within the condition range. Furthermore, that those individual trees with an assessed condition approaching the outer ends of the spectrum occur less often.

Tree name: Provides botanical name, (genus, species, variety and cultivar) according to accepted international code of taxonomic classification, and common name.

DBH: Indicates the trunk diameter (expressed in centimetres) of an individual tree measured at 1.3m above the existing ground level (Diagram 1) or where otherwise indicated (Diagram 2), multiple leaders are measured individually (Diagram 3). Plants with multiple leader habit, e.g. *Cotoneaster* sp., may be measured at the base. Measurements undertaken with foresters' tape or builders tape.

Diagram 1: Measurement of DBH on tree with single trunk

Diagram 2: Measurement of basal diameter at narrowest point above the basal flare

Diagram 3: Measurement of DBH on tree with multiple trunks, measured individually or at the base

Diagrams 1-3 adapted from Gooding *et al.* (2000)

H x W: Indicates height and width of the individual tree; dimensions are expressed in metres. Crown heights are measured with a clinometer where possible. Due to the topography of some sites and/or the density of vegetation it may not be possible to do this for every tree. Tree heights may be estimated in line with previous clinometer readings in conjunction with author's experience. Crown widths are generally paced (estimated) at the widest axis or can be measured on two axes and averaged.

Tree type: Describes the general geographic origin of the species and its type e.g. deciduous or evergreen.

Category	Description
Indigenous	Occurs naturally in the area or region of the subject site
Victorian native	Occurs naturally within some part of the State of Victoria (not exclusively) but is not indigenous
Australian native	Occurs naturally within Australia but is not a Victorian native or indigenous
Exotic deciduous	Occurs outside of Australia and typically sheds its leaves during winter
Exotic evergreen	Occurs outside of Australia and typically holds its leaves all year round
Exotic conifer	Occurs outside of Australia and is classified as a gymnosperm
Native conifer	Occurs naturally within Australia and is classified as a gymnosperm
Palm	Woody monocotyledon
Other	Other descriptions as indicated

Age: Relates to the physiological stage of the tree's life cycle.

Category	Description
Young	Sapling tree and/or recently planted
Semi-mature	Tree rapidly increasing in size and yet to achieve expected size in situation
Maturing	Specimen approaching expected size in situation, with reduced incremental growth
Over-mature	Tree is senescent and in decline

Form: Describes the general shape of the tree.

Category	Description
Symmetric	Generally evenly balanced and full crown
Asymmetric	Crown generally biased in one direction; can be minor or major
Stump re-sprout	Adventitious shoots originating from stump or trunk (after severe dieback or lopping)
Suppressed	Tree form inhibited
Manipulated	Hedge, pollard, topiary, windrow; managed for specific landscape use or aesthetic

Health: Assesses various attributes to describe the overall health and vigour of the tree.

Category	Vigour/Extension growth	Decline symptoms/Deadwood	Foliage density, colour, size, intactness	Pests and or disease
Good	Above typical	None or minimal	Better than typical	None or minimal
Fair	Typical	Typical or expected	Typical	Typical, within damage thresholds
Fair to Poor	Below typical	More than typical	Exhibiting deficiencies	Exceeds damage thresholds
Poor	Minimal	Excessive and large amount/size	Exhibiting severe deficiencies	Extreme and contributing to decline
Dead	N/A	N/A	N/A	N/A

Diagram 4: Indicative normal distribution curve for tree condition

Structure: Assesses principal components of tree structure (Diagram 5).

	Zone 1	Zone 2	Zone 3	Zone 4		
Descriptor	Root plate & lower stem	Trunk	Primary branch support	Outer crown and roots	Lean from vertical	Risk potential if targets present
Good	No damage, disease or decay; obvious basal flare / stable in ground	No damage, disease or decay; well tapered	Well formed, attached, spaced and tapered	No damage, disease, decay or structural defect	Low or none	Low or none
Fair	Minor damage or decay	Minor damage or decay	Typically formed, attached, spaced and tapered	Minor damage, disease or decay; minor branch end-weight or over-extension	Minor / natural	Minor
Fair to Poor	Moderate damage or decay; minimal basal flare	Moderate damage or decay; approaching recognised thresholds	Weak, decayed or with acute branch attachments; previous branch failure evidence	Moderate damage, disease or decay; moderate branch end-weight or over-extension	Moderate	Moderate
Poor	Major damage, disease or decay; fungal fruiting bodies present	Major damage, disease or decay; exceeds recognised thresholds; fungal fruiting bodies present	Decayed, cavities or has acute branch attachments with included bark; excessive compression flaring; failure likely	Major damage, disease or decay; fungal fruiting bodies present; major branch end-weight or over-extension	Acute	High
Very Poor	Excessive damage, disease or decay; unstable / loose in ground; failure probable	Excessive damage, disease or decay; cavities	Decayed, cavities or branch attachments with active split; failure imminent	Excessive damage, disease or decay; excessive branch end-weight or over-extension	Excessive – root plate failure or stem failure probable	Severe/imminent

The lowest or worst descriptor assigned to the tree in any column could generally be the overall rating assigned to the tree.

The assessment for structure is limited to observations of external and above ground tree parts. It does not include any exploratory assessment of underground or internal tree parts unless this is requested as part of the investigation.

Trees are assessed and given a rating for a point in time. Generally, trees with a poor or very poor structure are beyond the benefit of practical arboricultural treatments.

The management of trees in the urban environment requires appropriate arboricultural input and consideration of risk.

Diagram 5: Tree structure zones

1. Root plate & lower stem
2. Trunk
3. Primary branch support
4. Outer crown & roots

Adapted from Coder (1996)

Arboricultural Rating: Relates to the combination of previous tree condition factors, including health, structure and form (arboricultural merit), and also conveys an amenity value. Amenity relates to the trees biological, functional and aesthetic characteristics (Hitchmough 1994) within an urban landscape context.

Category	Description
High	Tree of high quality in good to fair condition. Generally a prominent arboricultural feature. Tree is capable of tolerating changes in its environment. These trees have the potential to be a medium- to long-term component of the landscape if managed appropriately. Retention of these trees is highly desirable.
Moderate	Tree of moderate quality, in fair or better condition. Tree may have a condition, and or structural problem that will respond to arboricultural treatment. Tree is capable of tolerating changes in its environment. These trees have the potential to be a medium- to long-term component of the landscape if managed appropriately. Retention of these trees is generally desirable.
Low	Tree of low quality and/or little amenity value. Tree in poor health and/or with poor structure. Tree unlikely to respond positively to changes in its environment and does not warrant design modification to preserve it. Tree is not significant for its size and/or young. These trees are easily replaceable. Tree (species) is functionally inappropriate to specific location and would be expected to be problematic if retained. Retention of such trees may be considered if not requiring a disproportionate expenditure of resources for a tree in its condition and location.
None	Tree has a severe structural defect and/or health problem that cannot be sustained with practical arboricultural techniques and the loss of tree would be expected in the short term. Tree whose retention would be unviable after the removal of adjacent trees (includes trees that have developed in close spaced groups and would not be expected to acclimatise to severe alterations to surrounding environment – removal of adjacent shelter trees) Tree has a detrimental effect on the environment, for example, the tree is a woody weed. These trees should be removed on the basis of sound arboricultural management.

Bibliography:

Coder, K D. (1996) Construction damage assessments: trees and sites, University of Georgia, USA

Hitchmough, J.D. (1994) *Urban landscape management*, Inkata Press, Australia

Gooding, R.F., Ingram, J.B., Urban, J.R., Bloch, L.B., Steigerwaldt, W.M, Harris, R.W. and Allen, E.N. (2000) Guide for plant appraisal, 9th edition, International society of Arboriculture, USA

Pollard, A. H. (1974) Introductory statistics: a service course, Pergamon Press Australia, Australia

Wikipedia, (2006) Normal distribution, http://en.wikipedia.org/wiki/Normal_distribution, modified 15th May 2006

Defining Tree Significance Other than Arboricultural Considerations (Optional)

Trees have many values, not all of which are considered when an arboricultural assessment is undertaken. However, individual trees or tree group features may be considered important community resources because of unique or noteworthy characteristics or values other than their age, dimensions, health or structural condition. Recognition of one or more of the following criterion is designed to highlight other considerations that may influence the future management of such trees.

Significance	Description	Qualifying Tree Types
Horticultural Value/ Rarity	Outstanding horticultural or genetic value; could be an important source of propagating stock, including specimens that are particularly resistant to disease or exposure. Any tree of a species or variety that is rare.	<ul style="list-style-type: none"> - Tolerance selection (pest & disease) - Propagating potential - Scientific value - Only known species - Rare species (2 to 50 known specimens)
Historic, Aboriginal Cultural or Heritage Value	<p>Tree could have value as a remnant of a particular important historical period or a remnant of a site or activity no longer in action. Tree has a recognised association with historic aboriginal activities, including scar trees.</p> <p>Tree commemorates a particular occasion, including plantings by notable people, or having associations with an important event in local history.</p>	<ul style="list-style-type: none"> - Farm remnant/ windrow/hedge - Local past industry - Historic garden/park/cemetery - Important landmark - Scarred tree - Historic planting style (e.g. avenue) - Commemorative tree for cultural group, war, royalty, visiting dignitary and Australian, Victorian or local public figure
Ecological Value	Tree could have value as habitat for indigenous wildlife, including providing breeding, foraging or roosting habitat, or is a component of a wildlife reserve.	<ul style="list-style-type: none"> - Breeding habitat - Foraging habitat - Remnant Indigenous vegetation

Adapted from National trust Australia (Victoria): Significant tree register criteria

Appendix 4: Tree protection zones. Tree logic Pty. Ltd. © 2005

1.0 Introduction

In order to sustain trees on a development site consideration must be given to the establishment of tree protection zones.

The physical dimensions of tree protection zones can sometimes be difficult to define. The projection of a tree's crown can provide a guide but is by no means the definitive measure. The unpredictable nature of roots and their growth, differences between species and their tolerances, and observable and hidden changes to the trees growing environment, as a result of development, are variables that must be considered.

Most vigorous, broad canopied trees survive well if the area within the drip-line of the canopy is protected. Fine root density is usually greater beneath the canopy than beyond (Gilman, 1997). If few to no roots over 3cm in diameter are encountered and severed during excavation the tree will probably tolerate the impact and root loss. A healthy tree can sustain a loss of between 30% and 50% of absorbing roots (Harris, Clark, Matheny, 1999), however encroachment into the structural root system of a tree may be problematic.

The structural root system of a tree is responsible for ensuring the stability of the entire tree structure in the ground. A tree could not sustain loss of structural root system and be expected to survive let alone stand up to average annual wind loads upon the crown.

2.0 Allocation of tree protection zone (TPZ)

The method of allocating a TPZ to a particular tree will be influenced by site factors, the tree species, its age and developed form.

Once it has been established, through an arboricultural assessment, which trees and tree groups are to be retained, the next step will require careful management through the development process to minimise any impacts on the designated trees. The successful retention of trees on any particular site will require the commitment and understanding of all parties involved in the development process. The most important activity, after determining the trees that will be retained is the implementation of a TPZ.

The intention of tree protection zones is to:

- mitigate tree hazards;
- provide adequate root space to sustain the health and aesthetics of the tree into the future;
- minimise changes to the trees growing environment, which is particularly important for mature specimens;
- minimise physical damage to the root system, canopy and trunk; and
- define the physical alignment of the tree protection fencing

3.0 The crown dimension method

The crown dimension method of determining a TPZ provides a realistic and simple approach that is easily interpreted and understood by the range of different disciplines involved in the development process.

The canopy drip-line has been used as a limit for the allocation of a tree protection zone (Bernatzky, 1978, Tattar, 1989, Matheny & Clark, 1998 & Harris, 1999). Harris (1999) and Helliwell (1985) claim

that this could result in the loss of over 50% of the tree's root system but most vigorous, broad canopied trees survive well if the area within the drip-line is protected. Fine root density is usually greater beneath the canopy than beyond the drip-line (Gilman, 1997). The method also implies that the trees crown will be protected.

The crown dimension method for allocating a TPZ is congruous with the aforementioned drip-line methods; as well as current techniques for calculating water requirements and soil volumes for trees. Watson & Himelick (1997) suggest, as a general guide, that available root space should be approximately 0.6m³ for every square metre of projected crown area. This equates to a soil depth of 60 cm within the drip-line of the canopy that is available for root growth.

The crown dimension method provides the TPZ and the distance for tree protection fencing. The TPZ is determined by using half the width of the crown (which could be averaged over two axes), or half the height of the tree, whichever is greater (See Diagram 1).

Diagram 1 Illustration of the allocation of tree protection zones

The TPZ distances are measured as a radius from the centre of the trunk.

The TPZ area can also be angular in shape, e.g. a square.

4.0 Tree protection zones for the asymmetric tree

Trees do not always develop the symmetrical crown form as typically depicted on survey plans. Trees may develop with a substantial trunk lean or some tree species can develop an asymmetric form. Applying the crown dimension method in these circumstances could result in the crown extending a significant distance outside the protection zone on one or more sides of the tree, where it may be damaged during construction works.

Where this occurs, the TPZ can be modified so that it extends to the edge of the crown on the asymmetric side of the tree. This approach requires the actual crown dimensions (crown width extents) of retained trees to be incorporated into the design plans and will often create tree protection zones that are oddly shaped. See diagram 2 for example.

Diagram 2 TPZ for asymmetric tree.

5.0 Modifications to the crown dimension method

Owing to the complexity of some developments, it may be necessary to encroach the allocated TPZ of a retained tree. The TPZ assigned for a particular tree should be used as a guide for planning purposes. There will be times when it is not possible to implement the allocated TPZ around each tree to be preserved (Matheny & Clark, 1998).

Existing barriers, hard surfaces and buildings may have inhibited the development of a symmetrically radiating root system. Existing infrastructure around some trees may be within the TPZ or root plate radius. The roots of some trees may have grown in response to the site conditions and therefore if existing hard surfaces and building alignments are utilised in new designs the impacts on the trees should be minimal. In instances where it is known that the root system is not symmetrical, the tree protection zone should be established independently, but with guidance from the method.

Some manipulation of the spatial layout of the TPZ may be acceptable. For example the TPZ may be encroached by one third on one side of the tree only. If this occurs, the provision of commensurate space (area) in other directions for the TPZ is required. See diagram 3 for example.

Diagram 3. Modified TPZ

In many cases encroachment of the TPZ may not be detrimental to the trees health if sympathetic design, siting of building envelopes and construction techniques are implemented.

There is a threshold to how much encroachment into a root zone that can occur so as to maintain a safe and healthy tree.

The closer the excavation or trenching is to the trunk of the tree, the greater the potential for root damage resulting in an increase in risk of tree failure. On this basis, all proposed construction works within the allocated TPZ should be approved by the site arborist. Exploratory excavation can also be used to ascertain extent of root system in area of proposed development. See section 10.0.

6.0 Tree Protection Zones for the significant tree

The retention and management of large, old significant trees in an urban landscape requires the consideration of risk management. All tree species have the potential to shed limbs and even more so as trees age and attain a large size. The establishment of a TPZ, in these circumstances, must therefore meet the needs of tree protection and also mitigate risk to people and property.

On this basis, the tree protection zone is increased. The TPZ radial distance can be extended to provide a minimum additional 1.0m for either the symmetric or asymmetric model.

Whilst the establishment of an extended TPZ protects significant trees and mitigates target potential it may also be necessary to treat the tree through pruning.

7.0 Tree Protection Zones for trees with low live crown ratio (LCR)

When trees develop in close spaced stands, competition from adjacent trees will influence the development of tree form and structure in response to that environment. This often develops trees with high crowns with little trunk taper or low Live Crown Ratio (LCR), where the trunk constitutes the greater component of overall height. The forest group protects the individual tree against the wind forces. When adjacent trees are removed, in particular those close to the outer perimeter of the stand, it can expose trees along the new forest edge to forces it has not developed structure to withstand and failure can occur.

Trees that have a low LCR can attract a large TPZ. Consequently achieving the allocated TPZ in the context of an urban development may not be possible. In these instances the TPZ should be established independently but with guidance from the method.

Trees that have developed in this type of environment are best retained in groups of sufficient size to maintain some of the integrity of the unit. Remove one or more from the group, and the likelihood of failure within the group increases.

7.1 Stem taper

Stem taper is an important consideration in determining the long-term viability of the tree. Trees with larger crown and shorter trunks (short transport path for assimilates) generally display good growth increments near the base of the trunk and are said to have good taper. Trees with smaller crowns and extended trunks (long transport path for assimilates) generally display smaller growth increments at the base of the trunk and are said to have poor taper. Trees with poor taper are subject to greater bending stresses whilst under load and are prone to failure within the trunk or root plate. Mattheck suggested the formula of Height (H)/ Diameter (D) ≤ 50 for determining adequate stem taper. Trees with an H/D=50 or greater demonstrated a higher frequency of failure (Mattheck 2002).

8.0 Tree Protection Zones for groups of trees

The canopy drip line method can also apply to tree groups using an average of crown height or spread, whichever is greater. The TPZ distance is measured from the trees on the periphery of the group. See diagram 4.

Diagram 4 TPZ for tree groups

9.0 Tree Protection Zones for palms

The root systems of palms differ significantly from that of woody trees. Consequently the tree protection zones attributed to palm species are different to broad-leaf and conifer species. A smaller tree protection distance can sustain a palm through the development process. The TPZ should be no less than 1.0 metre radius from the actual trunk edge of the palm or a TPZ radius at least 0.6m greater than the trunk diameter (whichever is greater). The TPZ allocated for palms should also protect their crowns as they may extend beyond the area required to preserve their roots.

Diagram 5 Differences in root growth between broad-leaved species and palms

10.0 Encroachment of the allocated TPZ

10.1 Exploratory excavation

The most reliable way to estimate root disturbance is to find out where the roots are in relation to the demolition, excavation or construction works that will take place (Matheny & Clark, 1998).

Exploratory excavation prior to commencement of construction can help establish the extent of the root system and where it may be appropriate to excavate or build. This also allows management decisions to be made and allows time for redesign works if required.

Any exploratory excavation within the allocated TPZ is to be undertaken with due care of the roots. Minor exploration is possible with hand tools. More extensive exploration may require the use of high

pressure water or air excavation techniques. Either hydraulic or pneumatic excavation techniques will safely expose tree roots; both have specific benefits dependent on the situation and soil type. An arborist is to be consulted on which system is best suited for the site conditions.

Substantial roots are to be exposed and left intact.

Once roots are exposed decisions can be made regarding the management of the tree. Decisions will be dependent on the tree species, its condition, its age, its relative tolerance to root loss, and the amount of root system exposed and requiring pruning.

Other alternative measures to encroaching the TPZ may include boring or tunnelling.

10.2 How to determine the diameter of a substantial root

The size of a substantial root will vary according to the distance of the exposed root to the trunk of the tree. The further away from the trunk of a tree that a root is, the less significant the root is likely to be to the tree's health and stability.

The determination of what is a substantial root is often difficult because the form, depth and spread of roots will vary between species and sites. However, because smaller roots are connected to larger roots in a framework, there can be no doubt that if larger roots are severed, the smaller roots attached to them will die. Therefore, the larger the root, the more significant it may be.

Gilman (1997) suggests that trees may contain 4-11 major lateral roots and that the five largest lateral roots account (act as a conduit) for 75% of the total root system. These large lateral roots quickly taper within a distance to the tree, this distance could be referred to as the Root Plate Radius (Mattheck & Breloer, 1994). Within the Root Plate Radius (RPR) distance, all roots and the soil surrounding the roots are deemed significant.

No root or soil disturbance is permitted within the RPR. In the area outside the RPR, the tree may tolerate the loss of one or a number of roots. The table below indicates the size of tree roots, outside the RPR that would be deemed substantial for various tree heights. The assessment of combined root loss within the TPZ would need to be undertaken by an arborist on an individual basis because the location of the tree, its condition and environment would need to be assessed.

Table 1: Estimated significant root sizes outside RPR

Height of tree	Diameter of root
Less than 5m	≥ 30mm
Between 5m - 15m	≥ 50mm
More than 15m	≥ 70mm

11.0 Tree protection zone education

The successful retention of trees on any particular site will require the commitment and understanding of all parties involved in the development process. The most important activity, after determining which trees will be retained, is the implementation of a Tree Protection Zone.

Prior to commencement of demolition or construction a meeting is to be held with project team to convey importance of tree protection. Site foreman is to be responsible to communicate with all contractors about the importance of tree protection through the duration of the project.

Contractors and site workers should receive written and verbal instruction as to the importance of

tree protection and preservation within the site. The arborist may provide this information as part of the tree management plan for the site.

There will also be instances through the development process where individual trees will require reassessment to ascertain the impacts of any development on tree stability and health.

12.0 Construction Guidelines

The following are guidelines that must be implemented to minimise the impact of the proposed construction works on the retained trees.

- The Tree Protection Zone (TPZ) is fenced and clearly marked at all times. The actual fence specifications should be a minimum of 1.2 - 1.5 metres of chain mesh or like fence with 1.8 meter posts (e.g. treated pine or star pickets) or like support every 3-4 metres and a top line of high visibility plastic hazard tape. The posts should be strong enough to sustain knocks from on site excavation equipment. This fence will deter the placement of building materials, entry of heavy equipment and vehicles and also the entry of workers and/or the public into the TPZ. Note: There are many different variations on the construction type and material used for TPZ fences, suffice to say that the fence should satisfy the responsible authority.
- Contractors and site workers should receive written and verbal instruction as to the importance of tree protection and preservation within the site. Successful tree preservation occurs when there is a commitment from all relevant parties involved in designing, constructing and managing a development project. Members of the project team need to interact with each other to minimise the impacts to the trees, either through design decisions or construction practices. The importance of tree preservation must be communicated to all relevant parties involved with the site.
- The consultant arborist is on-site to supervise excavation works around the existing trees where the TPZ will be encroached.
- A layer of organic mulch (woodchips) to a depth of no more than 100mm should be placed over the root systems within the TPZ of trees, which are to be retained so as to assist with moisture retention and to reduce the impact of compaction.
- No persons, vehicles or machinery to enter the TPZ without the consent of the consulting arborist or site manager.
- Any underground service installations within the allocated TPZ should be bored and utility authorities should common trench where possible.
- No fuel, oil dumps or chemicals shall be allowed in or stored on the TPZ and the servicing and re-fuelling of equipment and vehicles should be carried out away from the root zones.
- No storage of material, equipment or temporary building should take place over the root zone of any tree.
- Nothing whatsoever should be attached to any tree including temporary services wires, nails, screws or any other fixing device.
- Supplementary watering should be provided to all trees through any dry periods during and after the construction process. Proper watering is the most important maintenance task in terms of successfully retaining the designated trees. The areas under the canopy drip lines should be mulched with woodchip to a depth of no more than 100mm. The mulch will help maintain soil moisture levels. Testing with a soil probe in a number of locations around the tree will help ascertain soil moisture levels and requirements to irrigate. Water needs to be applied slowly to avoid runoff. A daily watering with 5 litres of water for every 30 mm of trunk calliper may provide the most even soil moisture level for roots (Watson & Himelick, 1997), however light frequent irrigations should be avoided. Irrigation should wet the entire root zone and be allowed to dry out prior to another application. Watering should continue from October until April.

References

- Bernatzky, A. 1978. *Tree Ecology and Preservation*. New York: Elsevier Publishing.
- British Standard 5837. 1991. *Guide for Trees in relation to construction*. British Standards Institute.
- Gilman, E. F. 1997. *Trees for Urban and Suburban Landscapes*. Delmar.
- Harris, R. W, Clark J.R. & Matheny N.P. 1999. *Arboriculture: Integrated Management of Landscape Trees, Shrubs and Vines, Third Edition*. Prentice - Hall, New Jersey.
- Helliwell, D. R. 1985. *Trees on Development Sites*. Arboricultural Association UK.
- Matheny, N. & Clark, J. R. 1998. *Trees and development – A technical guide to preservation of trees during land development*. International Society of Arboriculture, Publishers.
- Mattheck, C. & Breloer, H. 1994. *The Body Language of Trees* HMSO
- Mattheck C. 2002. *Tree Mechanics*, Forschungszentrum Karlsruhe GMBH
- Tattar, T. A. 1989. *Diseases of Shade Trees*, 2nd ed. San Diego: Academic Press.
- Watson, G. W. & Himelick, E. B. 1997. *Principals and Practices of Planting Trees and Shrubs*. International Society of Arboriculture.

Appendix 5: Tree Protection Guidelines

Tree logic Pty. Ltd. © 2008

1. BACKGROUND

- 1.1 Direct or indirect damage to tree crown, trunk, and roots can result in the deterioration or death of a tree. To ensure the maintenance of the condition of trees retained on development sites, protection from acute and chronic damage must be provided.
- 1.2 Tree protection measures apply to the Tree Protection Zone (TPZ) of individual trees (Refer to Tree Logic Document: Establishing Tree Protection Zones). Trees peripheral to, though outside the development site may require protection.
- 1.3 The protective measures provided in this document have considered the biological and physiological requirements of a tree. Tree protection commences prior to the outset of any works including site preparation that involves demolition and/ or bulk earthworks.

2 IMPLENETATION OF TREE PROTECTION.

- 2.1 Successful tree retention commences with sound arboricultural principles integrated into the planning and design stage and then requires the commitment and understanding of all parties involved in the site development process.
- 2.2 Prior to the onset of site works, the importance of tree protection requires conveying to the project team. The site foreman or equivalent is to be responsible to communicate with all contractors about the importance of tree protection through the duration of the project. Contractors and site workers should receive written and verbal instruction as to the importance of tree protection and preservation within the site. The arborist may provide this information as part of the tree management plan for the site.

3 TREE REASSESSMENT

- 3.1 There may be instances through the development process where individual trees will require reassessment to ascertain the impacts of any development on tree stability and health.
- 3.2 In circumstances where mechanical impacts damage to the trunk or crown, or excavation severs substantial volumes of feeding roots, or severance of structural roots of a retained tree occurs, the site arborist shall be notified assess the tree to assess the impact on health and any effect on the tree's structural stability.
- 3.3 Where additional clearance pruning works are required, the arborist shall assess the pruning request.

4 TREE PROTECTION ZONE BARRIER TREATMENTS

4.1 Protection Fences

- 4.1.1 Barriers and/or ground protection must protect all retained trees, unless otherwise arranged by mutual agreement between the relevant parties, typically where retained trees fall well outside the construction zone.
- 4.1.2 The fence design must be suitably robust to deter the entry of persons, heavy equipment and vehicles into the TPZ. The fence should be 2.1 metres high. Chain link wire or welded mesh; post and wire mesh is suitable. The fence should be clearly marked with a top line of high visibility weatherproof hazard tape. Tree protection zone signage should be installed on outward facing sides of the TPZ fence. The sign must be weatherproof and lettering should be at least 50mm high and be of a high visibility ink colour.
- 4.1.3 Tree protection fencing must be installed prior to commencement of any site works including demolition or bulk earth works. The integrity of the TPZ fence and signage must be maintained throughout the development. The fence can only be removed or shifted by the consent of the consultant arborist. Entry into fenced TPZ areas by persons, vehicles or machinery is not permitted without the prior consent of the consulting arborist.

4.2 Ground/Root Protection

- 4.2.1 Where, due to unavoidable site constraints, pedestrian traffic or plant and vehicular routes are required through a TPZ, protection of soil and roots should be addressed through a combination of protective fencing, and buffering materials laid over the ground. Where required, tree protection plans that detail fencing and ground protection layout should be specified by the site arborist.
- 4.2.2 With consent of the arborist, protective fencing can be located within the TPZ and buffering material laid over the soil beyond the protective fencing to the edge of the TPZ. The load bearing capacity of the buffering material must be adequate for the anticipated loading. 4.2.3 For light loads (pedestrian traffic), the application of the following treatments apply:
- 100mm deep layer of 10/14mm blue steel screenings laid over a pegged geotextile; or
 - 100mm coarse uncomposted hardwood mulch having 70% of its particles being 15mm in diameter or more, laid over a pegged geotextile; or
 - A single thickness of scaffold boards on top of a compressible 50mm thick layer (moist sand) laid over a pegged geotextile.
- 4.2.3 For heavy loads (plant, vehicular and machinery traffic), the ground protection should be engineered to accommodate the anticipated loading.
- 4.2.4 Existing hard surfaces within a TPZ can provide adequate ground/ root protection if they are capable of bearing anticipated loading during demolition and construction. It is usually preferable to retain and use such paving as ground/ root protection during demolition and construction rather than removing and applying alternative treatments described above.

TREE PROTECTION ZONE MAINTENANCE TREATMENTS

4.3 *General*

- 4.3.1 Contaminated run-off from site activity must not be allowed to enter the TPZ. Potential soil contaminants such as but not limited to fuel, oils, chemicals, sewerage effluent, and cement must not be stored or located within 10m of a TPZ.
- 4.3.2 Materials and equipment of any description, including but not limited to raw materials, spoil, soil, building material is not to be placed within a TPZ. Temporary buildings, unless approved by the site arborist must not be located within a TPZ. Vehicles, plant and machinery are not allowed, and shall not be stored or placed within a TPZ. The servicing and re-fuelling of equipment and vehicles must not be undertaken within a TPZ.

4.4 *Mulching*

- 4.4.1 Use of mulch laid over the TPZ of trees that are to be retained assists with soil moisture retention, inhibiting weed growth, and reduces the impact of compaction. Some organic and inorganic mulches are suitable for this purpose; the choice will depend on the material availability and length of development activity.
- 4.4.2 Well composted organic mulches, if retained post development have the advantage of contributing organic matter and nutrients to the soil. Use of these types of mulch should be avoided if they are to be removed at the completion of the development as removal may result in the loss of any root growth into the material.
- 4.4.3 With the exception of a course, un-composted hardwood mulch with at least 70% by mass of its particles having a maximum size of greater than 15mm, uncomposted organic mulches must not be used as these material can reduce nitrogen availability in the soil. Inorganic mulches such as rock that alters the pH of the soil must not be used. No mulch used should form an impermeable layer over the soil surface.
- 4.4.4 The area around the tree should be well watered before the application of mulch. Mulch should be spread by hand from delivery dumps placed within or outside the nominated tree protection zone. Mulch may be spread by a skid loader though must only operate on areas where mulch has been applied. The skid loader must not turn direction while operating inside the TPZ.

- 4.4.5 Unless otherwise specified, mulch must be applied over the tree protection zone of each tree to a final maximum level of 100mm above existing soil grade. Mulch must not be applied within a 300mm radial distance from the tree. This depth must be maintained throughout the period of the development.

4.5 Irrigation:

- 4.5.1 Supplemental irrigation, where required should occur between the months of August through May. The volume and frequency will depend on tree size and the environmental conditions, but the soil should not be allowed to reach wilting point.
- 4.5.2 Unless otherwise stipulated, water should be applied at a rate of 5 litres of water for every 3cm of trunk diameter per day. The application of water should be evenly spread over the entire TPZ. Irrigation should evenly wet the entire protection zone and light frequent irrigations should be avoided.
- 4.5.3 No sub-surface irrigation system requiring trenching into the natural soil profile is to be installed within the TPZ as part of the tree protection or landscaping works.

4.6 Herbicides:

- 4.6.1 Herbicides used in the vicinity of retained trees must not negatively affect or jeopardise the health of retained trees, and must be appropriate for the type of vegetation to be killed. Herbicides must be used as per label instructions.

4.7 Tree Removal and Crown Pruning:

- 4.7.1 Where demolition is to occur on a site where trees are to be retained, access facilitation pruning if required should be undertaken to prevent injurious contact between demolition plant and the tree(s). Any such pruning should be undertaken in accordance with a specification prepared by an arborist.
- 4.7.2 An appropriately qualified arborist should undertake tree removals and must undertake pruning. Pruning must unless otherwise agreed by all relevant parties/ be undertaken in compliance with the relevant sections of Australian Standard AS 4373 – 2007 Pruning of Amenity Trees, and The Victorian Workcover Authorities Working safely with trees, recommended practices for the amenity tree industry (2001).
- 4.7.3 Stump and root removal of trees felled inside the TPZ must be undertaken using a stump grinder. Unwanted roots and stumps must not be grubbed out.

5 TREE PROTECTION GENERAL

5.1 Crown Protection:

- 5.1.1 Work site set up and operation should be planned to avoid the need for pruning. Injurious contact between plant or machinery and the tree crown must be avoided whether during transit, traverse or operation within the site. Any pruning required to provide access or clearance for machinery or scaffolding erection, and general site access should be undertaken in accordance with a specification prepared by the site arborist and approved where necessary by the responsible authority.
- 5.1.2 Where dust accumulation on foliage during demolition is likely, the site arborist should be consulted to determine if dust removal is required. Dust accumulation shall be controlled by application of water.
- 5.1.3 To avoid potential heat damage to foliage:
- No fires should be lit in a position where flames could extend within 10m of any part of a tree.
 - No parking or standing of loaded hot asphalt transport vehicles must occur beneath the subject trees.

5.2 Trunk Protection:

- 5.2.1 Avoiding mechanical impact damage to trunks and limbs that could result from the slewing action of plant and equipment or by construction traffic should be addressed by considering positioning of plant and machinery and operator caution to avoid the occurrence of such impact, and/or alternate traffic routes.
- 5.2.2 Where required, trunk protection can be achieved through the use of adequate padding secured around the trunk. The use of suitably robust timber hoarding or palings sufficient in length to cover the trunk laid over rubber or like material padding clad around the trunk and fixed using non-invasive fixing device such as steel strapping is suitable. Attaching items to a trunk requiring invasive fittings such as screws, nails or bolts is not permitted.
- 5.2.3 Trunk protection material should not be maintained for prolonged periods and should be removed from the tree as soon as the threat ceases and desists.

5.3 Root Protection

- 5.3.1 If plant or machinery with bucket or blade type equipment is required for excavation abutting or near the edge of the TPZ, the bucket/ blade should be orientated to work radially from the trunk rather than across the root plate. This will avoid longitudinal root shattering towards the trunk.
- 5.3.2 Pruning of roots greater than 25mm in diameter within or at the edge of the TPZ must be undertaken using a sharp saw or secateurs. Any machinery not specifically designed to prune roots must not be used. No roots greater than 50mm within the TPZ must be cut without consent of the site arborist.
- 5.3.3 Exposed roots within a TPZ must not be allowed to desiccate. Exposed roots must be covered with premoistened thick hessian or jute matting and pinned. The covering must be kept moist until such time as the roots are permanently covered.

6 TREE PROTECTION DURING DEMOLITION, REMEDIATION

6.1 Worksite Setup and Plant Operation

- 6.1.1 Demolition of all structures within what would otherwise be the tree protection zone should proceed according to the principles outlined in Clauses 4.1, 4.2, 4.7, 4.7 and 7.1. Barriers should be erected and ground protection installed to the edge of the existing structure.
- 6.1.2 All plant and vehicles engaged in demolition works should either operate outside the TPZ, or should run on a temporary surface designed to protect the underlying soil structure. Where such ground protection is required, it should be installed prior to commencement of operations (see Clause 4.2).
- 6.1.3 Where trees stand adjacent to structures scheduled for demolition, it may be necessary to undertake demolition inwards within the footprint of the existing building (often referred to as “top down, pull back”).

6.2 Removal of Pavement/Hard Surfacing

- 6.2.1 Where an existing hard surface is scheduled for removal, care should be taken not to disturb tree roots that may be present beneath it. Hand held tools or appropriate machinery should be used to remove the existing surface. Tree roots exposed by such operations should be treated in accordance with details in Clause 5.3.3.
- 6.2.2 Where excavation is required for site remediation such operations should be treated in accordance with details provided in Clause 5.3.
- 6.2.3 Where sub-surface structures are made redundant, it is preferable to leave them in situ inside the TPZ and seal as necessary.

7 TREE PROTECTION DURING CONSTRUCTION/BULK EARTHWORKS

7.1 Modifying Soil Levels

- 7.1.1 Scalping of soil must not remove matter other than loose organic material and or/ turf. Turf should be carefully removed to create minimal soil disturbance.
- 7.1.2 Raising ground levels within a TPZ must use a suitably permeable soil such as a sandy loam or 'structural soil', or other material that does not alter water infiltration and gaseous diffusion.
- 7.1.3 Inversion of soil layers must be avoided where inversion can result in reduced water infiltration and gaseous diffusion.

7.2 *Subsurface Service Installation*

- 7.2.1 Where possible divert these services to outside the TPZ. Where diversion of service installation around the TPZ is not feasible, 'thrusting' or 'directional boring' is the preferred installation method for service installation. Wherever possible services should be bundled.
- 7.2.2 The following guidelines apply for thrusting or directional boring installation:
 - All machinery associated with the installation process must either remain outside the TPZ or work on adequate ground protection material. Access pits for boring should be positioned outside the TPZ.
 - Boring depth should consider the soil topography and avoid the 'A' soil horizon (topsoil) to minimise potential root damage. A minimum 600mm below grade to top of pipe (TOP) is suitable for most soils throughout greater Melbourne (ASRIS 2008). Ideally, the line of boring or excavation should lie directly under the trunk of the tree as opposed to offset from the tree trunk to minimise potential root disturbance.
 - External lubrication of the mole with materials other than water (e.g. Oil, bentonite, etc.) should be avoided unless precautions are taken to ensure that there is no contamination of the soil within 600mm of the surface within the TPZ. If the thrusting rod or directional drill-head becomes stuck within the TPZ, any excavation within the TPZ to retrieve the items must be in compliance with Clause 5.3.
- 7.2.3 Alternative to trenchless techniques, careful hand or pneumatic excavation of a narrow trench in line with the trunk may be used, preserving in situ all roots with a diameter greater than 25mm.

7.3 *Paving*

- 7.3.1 The construction of load bearing surfaces within the TPZ be undertaken using a variety of methods that preserve the root system. Paving within a TPZ must either be permeable to allow for continued water infiltration and gaseous diffusion or be an engineered structure constructed to cantilever or bridge over the TPZ.
- 7.3.2 The design for the pavement system should be developed by an engineer to ascertain appropriate system for the site conditions and load requirement
- 7.3.3 The following guidelines apply for the construction of permeable paving surfaces:
 - Root damage to infrastructure is most likely to occur within 2m of the base of an established tree. A minimum clearance of 2m is provided from the trunk to any pavement ground laid pavement is generally recommended.
 - Pavement construction adjacent to or within the TPZ of retained trees should only be laid at existing grade after the removal of organic matter (no more than 100mm depth).
 - Paving materials must be sufficiently permeable so as to maintain positive rooting habit with adequate soil hydrological capacity – provides adequate water infiltration and gaseous diffusion.
 - Paving must have demonstrated functional longevity, i.e pavement must not silt up, ponding between layers must not occur.
- 7.3.4 Engineered structures on which a paved surface finish can be constructed can be used to cantilever or bridge over the root system of a tree. While this method may be more expensive than other root sympathetic construction techniques, it can be used to significantly

reduce or eliminate excavation within the TPZ and can allow construction in close proximity to the base of individual specimens. For this type of construction the following guidelines shall apply:

- • Natural soil levels shall be maintained beneath the structure..
- • A flexible discontinuous footing system shall be used to avoid the severance of or damage to roots having a diameter greater than 50mm. Alternatively, and with the consent of the consulting arborist, employ the use of screw piles of a minimum diameter.
- • Clearances provided between the bridging/ cantilevered structure and natural grade must be sufficient to allow continued gaseous diffusion and water infiltration. Clearances provided between the bridging/ cantilevered structure and trunk, buttress and root growth must be adequate to allow for future tree growth.

7.4 *Landscape Installation Considerations:*

- 7.4.1 Where possible trees should be set in mulched garden beds and surrounded with ground cover and small shrub plantings. The installation of trees and vigorous fast growing woody perennials should be avoided within the TPZ.
- 7.4.2 Landscaping should minimise the number of planting holes excavated and plants installed within the TPZ to avoid possible root disturbance and minimise competition for soil water and nutrients. No sub-surface irrigation system requiring excavation into the natural soil profile is to be installed within the TPZ. 7.4.3 The use of turf within the TPZ should provide an area with a minimum radius of at least 500mm from the edge of the trunk base and mulched with an appropriate material. This will avoid future mechanical damage to bark from lawn maintenance machinery.
- 7.4.3 The installation of hard landscaping features requiring excavation must be reviewed and approved by a suitably qualified arborist. If necessary, root sympathetic construction techniques must be employed.

8 POST-CONSTRUCTION

- 8.1 Once construction is complete and plant and machinery have evacuated the site, barriers and ground protection may be removed. When removal of any ground protection material is undertaken, skid loaders/ excavators or other machinery used for the work must not operate on exposed natural grade within the TPZ area and must not turn within the TPZ.
- 8.2 The success of tree protection measures employed will be borne out with time. Monitoring tree condition over a period of time incorporating two growing seasons (August through April) will allow the identification of any cultural requirements required such as irrigation or fertilizer application, or remedial works such as soil compaction alleviation or pruning.

Tree Logic Pty. Ltd.
Unit 4, 21 Eugene Terrace,
Ringwood. Vic. 3134.

Precedent disclaimer and copyright

Copyright notice: © Tree Logic 2008. All rights reserved, except as expressly provided otherwise in this publication.

Disclaimer: Although Tree Logic uses all due care and skill in providing you the information made available in this report, to the extent permitted by law Tree Logic otherwise excludes all warranties of any kind, either expressed or implied.

To the extent permitted by law, you agree the Tree Logic is not liable to you or any other person or entity for any loss or damage caused or alleged to have been caused (including loss or damage resulting from negligence), either directly or indirectly, by your use of the information (including by way of example, arboricultural advice) made available to you in this report. Without limiting this disclaimer, in no event will Tree Logic be liable to you for any lost revenue or profits, or for special, indirect, consequential or incidental damage (however caused and regardless of the theory of liability) arising out of or related to your use of that information, even if Tree Logic has been advised of the possibility of such loss or damage.

This disclaimer is governed by the law in force in the State of Victoria, Australia.

Arboricultural Consultancy Assumptions

- Any legal description provided to Tree Logic Pty. Ltd. is assumed to be correct. Any titles and ownerships to any property are assumed to be correct. No responsibility is assumed for matters outside the consultant's control.
- Tree Logic Pty. Ltd. assumes that any property or project is not in violation of any applicable codes, ordinances, statutes or other local, state or federal government regulations.
- Tree Logic Pty. Ltd. has taken care to obtain all information from reliable sources. All data has been verified insofar as possible; however Tree Logic can neither guarantee nor be responsible for the accuracy of the information provided by others not directly under Tree Logic's control.
- No Tree Logic employee shall be required to give testimony or to attend court by reason of this report unless subsequent contractual arrangements are made, including payment of an additional fee for such services.
- Loss of this report or alteration of any part of this report not undertaken by Tree Logic Pty. Ltd. invalidates the entire report.
- Possession of this report or a copy thereof does not imply right of publication or use for any purpose by anyone but the client or their directed representatives, without the prior consent of the Tree Logic Pty. Ltd.
- This report and any values expressed herein represent the opinion of Tree Logic's consultant and Tree Logic's fee is in no way conditional upon the reporting of a specified value, a stipulated result, the occurrence of a subsequent event, nor upon any finding to be reported.
- Sketches, diagrams, graphs and photographs in this report, being intended as visual aids, are not necessarily to scale and should not be construed as engineering or architectural drawings, reports or surveys.
- Unless expressed otherwise: i) Information contained in this report covers only those items that were covered in the project brief or that were examined during the assessment and reflect the condition of those items at the time of inspection; and ii) The inspection is limited to visual examination of accessible components without dissection, excavation or probing unless otherwise stipulated.
- There is no warranty or guarantee, expressed or implied by Tree Logic Pty. Ltd., that the problems or deficiencies of the plants or site in question may not arise in the future.
- All instructions (verbal or written) that define the scope of the report have been included in the report and all documents and other materials that the Tree Logic consultant has been instructed to consider or to take into account in preparing this report have been included or listed within the report.
- To the writer's knowledge all facts, matter and all assumptions upon which the report proceeds have been stated within the body of the report and all opinion contained within the report have been fully researched and referenced and any such opinion not duly researched is based upon the writers experience and observations.