[image: image1.png]

[image: image2.png]

 Add: 48 Longueville Rd, Lane Cove Post: PO Box 20 Lane Cove 1595 DX: 23307 Lane Cove
 Tel: (02) 9911 3555 Fax: (02) 9911 3600 Web: lanecove.nsw.gov.au Eml: lccouncil@lanecove.nsw.gov.au
	Important Information
	This application form must be submitted if you are seeking approval to prune or remove a tree growing on private land where the tree is over 4m in height with a trunk diameter of 150mm or greater at chest height.

	Fees T318
	PRUNING

REMOVAL

Up to 5 Trees

$50.00
Up to 5 Trees

$ 90.00
More than 5 Trees

$60.00

More than 5 Trees

$107.30
(A 1% service fee (incl. GST) applies to all credit card payments)
No part of the application fee is refundable, irrespective of whatever may be the ultimate determination of Council in respect to the application.

	Applicant
	Name: ……………………………………………………………………………………………………….

Address: …………………………………………………………………………………………………….
Telephone: (H) ……………………………(W) …………………………(Mob)………………….………

	Property Details
	Address of Property Containing Tree: ……………………………………………………………………

Are you the owner of the property which contains the tree? Yes / No
Has a Development Application or Construction Certificate been lodged with Council within the last 6 months? Yes / No If Yes, please write the DA Number or CC No: ………………………

	Tree/s
	Tree Type

Prune

Remove

Reason

Example Banksia
Yes

To allow more sunlight

Tree 1

Tree 2

Tree 3

Tree 4

	Diagram of Site & Tree Location
	 Please indicate the position of Trees, Buildings, Fences, Street & Tree Number.
[image: image3.png]

	Inspection Information
	a. Do you wish to be present at the time of tree inspection? Yes / No

b. Is there a dog on the property? Yes / No

c. A decision in writing may be received within twenty one days of lodgement.

	Privacy
	Council is collecting your personal information which you voluntarily submit, so as to process your application. The intended recipients are Council staff and maybe third parties in accordance with legislative requirements. You have the right to access and amend your personal information, which is held at Council offices.

	Applicant’s Declaration
	I have read the Tree Preservation Order attached and agree to abide by this order.

Signed: ……………………………………………………… Dated: ……………………………….
Authorised As**: ………………………………………..

(Authorised As: eg Owner, Body Corp. Secretary, Managing Agent The person signing this form must be a person authorised by the property owner to act on behalf of the property owner)

	Pensioners Details
	Pension Card No: ………………………………………. (Pensions are exempt from application fee)

Trees provide a number of aesthetic and practical benefits that enhance Lane Cove’s environment. Some of these practical benefits include shade, shelter, wind protection, visual barriers and wildlife habitat. Lane Cove’s Tree Preservation Order allows for the professional assessment of trees before they are pruned or removed. The preservation of trees and the re-establishment and reinforcement of trees is an important part of the landscape character of our Municipality and is applied to significant areas of indigenous trees and other flora still existing and deserving conservation.

General Information When Making an Application for a Tree Inspection

Fees:
Council’s Customer Service Counter accepts Mastercard, Visacard, Bankcard,

Debit Cards (Savings Account or Cheque Account) and personal cheques.

Credit card facilities are only available at Council’s Civic Centre, Customer Service Counter. Cash is only accepted at Council’s Customer Service Counter.

Pensioners and Veterans Affairs/War Widows Cardholders are exempt from the fee on sighting of card.

Replacement Tree:
In cases where permission for removal is granted by Council’s Tree Preservation Officer, a replacement tree will be required to be planted. This must be a native tree and may be located anywhere within the property. A suitable replacement species may be nominated by the Tree Preservation Officer.
Work Authority:
A Tree Preservation Work Authority will be issued to the owner of the property following an inspection and approval of the tree or trees to be trimmed or removed.

No work may be commenced on the tree or trees in question, without this Work Authority
Development
In respect of the trees concerned with your current Development Application, a Work

Applications:
Authority can only be issued after a Development Application has been determined, which includes all trees impacted upon by the proposed works. The Work Authority will only be issued for those trees indicated for removal on an approved plan.

Alternatives:
Alternatives other than tree removal will be encouraged at all times.

All trees specified in the Tree Inspection Application Form will be inspected on their merit. Factors taken into account include the overall health, safety, age and stated problems relative to the tree/s concerned.

Additional Information Which Must Be Submitted With Tree Inspection Application Form

In some cases, an Arborist’s Report may be needed on health and structural stability of trees nominated by the Tree Preservation Officer.

A Structural Engineer’s Report is required for movement/cracks in foundations, house walls, retaining walls, footpaths, steps and driveways etc., when suspected offending tree roots are not visible.

A Plumber’s Report/Root Diagnostic Report is required for tree roots that have entered sewer or stormwater pipes. The property owner may be asked to replace pipes.

For additional information, telephone the Open Space & Urban Services Division on 9911 3583.

Under the Privacy or Personal Information Protection Act (PPIPA), Council is required to advise you that personal information being collected from you in relation to this matter will only be used for the lawful and proper functions of Council. Any such use will be in accordance with this Act and its associated Management Plan and Codes.
General Manager, Lane Cove Council
� EMBED MSPhotoEd.3 ���

Tree Inspection Application

� EMBED MSPhotoEd.3 ���

Tree Management in Lane Cove

July 2010 Version

_1218351006.bin

