	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

To the Lead Members for

Planning on 24th January 2005.

Environment on 24th January 2005;
Customer And Support Services on 24th January 2005;

Housing Services on 10th February 2005;

TITLE : GREEN STREETS STREET TREE PLANTING PROPOSALS

RECOMMENDATIONS

That the Lead Member for Environment:-
1. Approves the proposal to plant street trees on named streets (as identified in this report) in the 2004 / 2005 financial year.
2.
Supports the general principle of future street tree planting projects as part of the Green Streets programme.

That the Lead Member for Customer and Support Services:-
3. Approves an annual allocation of £2,545-00 from the revenue budget to fund the maintenance of the proposed works commencing in 2007/08 for a period of 13 years.

That the Lead Member for Housing Services:-

4. Notes the report for information.

That the Lead Member for Planning:-

5. Notes the report for information.

4.

EXECUTIVE SUMMARY :

This report presents a detailed programme of proposed street tree planting projects to be supported through HMR for 2004/05 that would form a substantial part of the Green Streets in Salford Project. The report will also identify the long-term benefits of this programme and address the issues of technical achievability and long term maintenance.

BACKGROUND DOCUMENTS :
(Available for public inspection)

Green Streets Delivery Strategy for Community Led Street Greening – Report of the Head of Housing, July 2003

Report to the Lead Member for Housing Services on 25th September 2003 – Green Streets Project Delivery Strategy

Streetscape Scenes Programme 2004/05 reported to Lead Member for Housing 4/11 and Lead Member for Planning 1/11

ASSESSMENT OF RISK :

	Medium (given the time available for implementation of the 2004/5 programme)

Maintenance costs will be minimised through the selection of species requiring minimal levels of pruning and aftercare.

Maintenance costs will be factored into each street tree planting project, therefore there will not be a requirement to call on existing mainstream maintenance budgets.

Propensity for vandalism to tree stock will be minimised through the:

· close engagement of the community to encourage ownership

· use of large tree stock and tree guards

THE SOURCE OF FUNDING IS :

	
 Housing Market Renewal Fund 2004/06;

Salford CC Revenue Budget; and
 Landfill Tax

	

	

LEGAL ADVICE OBTAINED :

Yes - Ian Sheard 793 3084
	

FINANCIAL ADVICE OBTAINED :

 Yes - David McAllister 793 2482

- Nigel Dickens 793 2585
	

CONTACT OFFICER :

Mike Arnold 793 3646

WARD(S) TO WHICH REPORT RELATE(S) :

Initially Langworthy, Broughton, Irwell Riverside & Pendlebury, and in proceeding years all wards in Central Salford

KEY COUNCIL POLICIES :

Housing, Community, Neighbourhood Renewal, Environment

DETAILS (Continued Overleaf)

1.0
Background

1.1
This report presents a delivery strategy for street tree planting in named pilot streets and seeks support for the principle of future planting projects.

1.2
Following a report by the Head of Housing on 31 July 2003, the Lead Member noted and approved a partnership between the City Council, the Red Rose Forest Trust and the North West Development Agency (NWDA) to develop community led street greening across the Manchester Salford Pathfinder, using resources anticipated from the Housing Market Renewal Fund and other sources.

2.0
Introduction

2.1
The overall vision of the Green Streets project is one of ‘Communities working together to improve their quality of life through neighbourhood greening’. The project recognises that green leafy areas can have a positive impact on local quality of life in terms of:

· How residents perceive their street environment

· How others perceive an area, which has implications on individual investment decisions and attractiveness for residential choice

· Assisting to ameliorate noise and air pollution with physical and mental health benefits

2.2 Green Streets delivers a range of greening works including:

· Tree planting

· Custom-made planters with inset street names

· Planting in front gardens

· Hanging baskets

· Climbing plants

· Robust environmental art

2.3 Green Streets involves the local community in the consultation, design, resource procurement, delivery and after care of the project. This generates a feeling of local ownership and a sense of pride with communities seeing tangible results of their involvement in the process. The overriding theme in the delivery of Green Streets is sustainability. This is achieved through consideration for ease of maintenance in project design and the provision of training and information to residents to enable successful maintenance.
3.0 Benefits of Street Tree Planting

3.1
A whole range of outcomes would be derived from the planting of street trees in Central Salford. These would include:

· Improvements in the perception of neighbourhoods as places to live, work, visit and invest in.

· A safer environment through the calming effects of street greening (on average car speeds)

· Better awareness of the environment and bio-diversity.

· Greater community cohesion and increasing capacity of community organisations through their involvement in the consultation, delivery and after care process

· physical and mental health benefits through cleaner air, reduced noise and a more pleasant environment

4.0 Street Tree Planting Proposals
4.1
The Salford Green Streets Co-ordinator has 8 years experience of co-ordinating and delivering successful tree planting programmes across Manchester. During the last eight months the Co-ordinator has been working closely with:

· Officers from Seedley & Langworthy SRB and NDC in Charlestown & Lower Kersal

· Groundwork Manchester, Salford & Trafford

· Residents from Seedley & Langworthy, Charlestown & Lower Kersal, Weaste, Claremont and Broughton

to identify a potential programme of street greening works. Part of this programme has looked at the opportunity for street tree planting and street tree replacement works.

4.2 The following locations (plans to be tabled at Lead Member meetings) have been identified (subject to utilities constraints and consultation with property owners / tenants) as potential new planting locations;

Charlestown – pavements of Cromwell Road between Gerald Road roundabout and Seaford Road – 20 trees (species Acer platanoides Olmstead or similar (photograph to be tabled at Lead Member meeting).

Langworthy – pavements on Langworthy Road (north side) between junction of Amos Street and Greenland Street – 6 trees (species Acer platanoides Olmstead or similar photograph to be tabled at Lead member meeting).

Pendlebury - Grass verges and open spaces at junction of Bolton Road, Queensway and Silverdale. Approximately 6 large specimen trees paid for by Landfill Tax monies.(This scheme is not eligible for HMR funding)

Broughton – pavements on Cliff Avenue. Four ornamental trees.

4.3 The following locations (plans to be tabled at Lead Member meeting) have been identified for removal and replacement of trees in existing pits:

Langworthy North Regeneration Area - pavements around, Spring Gardens, Keswick Grove, Langham Grove, Osbourne Street, Jones Street and Duchy Street – 25 trees (ornamental slow growing species suitable for residential locations with a maximum height of 8 meters such as Pyrus calleryana Chanticleer)

4.5 Future locations for street trees will be based on need and opportunity identified through working in partnership with;

· Area based initiatives such as SRB and NDC

· The Streetscape Scene Group

· Housing & Planning and Environment Services through the auspices of the Joint Venture Company

· Local communities

All street tree locations will address the need for ensuring that access requirements for disabled people and prams are met and that light amenity and personal safety are not interfered with.

4.6 To ensure an instant impact on Cromwell Road and Langworthy Road large tree specimens with 20 to 35cm girths (approximately 5 to 6 metres high) will be planted. This will also mean that the trees will be more robust with respect to vandalism and impact from cars. However, the canopy height and spread will be at a level and width, which will not compromise personal security, CCTV or traffic sight lines.

4.7 The species of trees that will be planted in the initial round and those that would form the basis of future tree planting schemes have proven track records of surviving and flourishing well in urban conditions. In Manchester, street tree planting programmes have been running successfully for 8 years. During that period the Council has fine-tuned their species selection list to ensure that the trees planted are both suitable and sustainable from a maintenance point of view. During this 8 year planting period the City Council has not experienced any problems with respect to damage to services or pavements.

The trees that Manchester City Council and now Trafford MBC are planting in residential areas have been chosen because they do not;

· Grow at best higher than 8 metres

· Produce sticky sap

· Have invasive damaging root systems (root barriers can be installed where appropriate)

· Produce fruit

· Form wide canopies which block out light

· Have leaves that easily break down causing slip hazards

· Require regular maintenance visits

5.0 Financial Implications

5.1 £350,000 of Housing Market Renewal monies has been allocated for the delivery of Green Streets over a three year period. This money will pay for the physical delivery of the greening projects.

An allocation of £100,000 is available to support these works in 2004/05.

5.2 In the case of street tree planting HMR monies will, as part of the two year contract with the delivery agency, cover maintenance (including watering for trees not planted in front of houses) and defects. A contingency will also be set aside as part of the establishment costs for the replacement of trees in the event of vandalism or vehicular damage. However, it is hoped that close community involvement and the use of large size tree stock will negate the need for this contingency. For trees planted on residential streets members of the community will be encouraged to water the trees during the establishment year. This has been achieved to great success with residents in Manchester and Trafford where residents are provided with water maintenance schedules. Other more skilled maintenance requirements such as pruning and retying would have to be undertaken by a third party.

6.0 Maintenance

6.1 HMRF funding cannot support the long term maintenance costs

 arising from capital projects.

6.2 The maintenance costs that would be associated with the proposed

 street tree planting projects have been calculated to cover the

 labour costs of pruning, re-staking and tying and tree replacement

at a rate of 5%. The figure of 5% has been calculated using the replacement rates for tree planting programmes undertaken in Manchester and Trafford during the previous 8 years.

6.3 As detailed above, the contract for delivery of street tree planting will carry two years maintenance and defects liability, therefore

maintenance monies would not need to be secured until the second year after planting.

6.4 Owing to the species selected and the maintenance undertaken during the initial 15 year period further aftercare necessary for the longevity of the trees will be minimal if at all.

6.5 The estimated annual costs of maintaining the street trees for 13 years from year 3 (commencing the start of the 2007/08 financial year) to year 15 allowing for inflation are as follows:-

Tree Replacement Scheme

 25 no. Ornamental trees – (see 4.4)

Maintenance over a 13 year period is estimated to be:

· £186.72 per tree establishing an annual cost of £14.36 X 25 = £359

· Replacement cost per tree £304.17 with a 5% replacement rate this would total 1.25 trees at a cost of £380.21

· The total annual revenue cost requirement is £739.21.

New Tree Planting Schemes

26 no. Large Trees –(20 no. on Cromwell Rd, Charlestown;

& 6 Langworthy Rd)

Maintenance over a 13 year period is estimated to be:

· £343.57 per tree, establishing an annual cost of £26.42 X 26 = £686.92

· Replacement cost per tree £770 with a 5% replacement rate this would total 1.3 trees at a cost of £1001

· The total annual revenue cost required is £1687.92

4 no. Ornamental Trees – Cliff Avenue Broughton

Maintenance over a 13 year period is estimated to be:

· £186.72 per tree establishing an annual cost of £14.36 X 4 = £57.44

· Replacement cost per tree £304.17 with a 5% replacement rate this would total 0.2 no. trees at a cost of £60.83.

· The total annual revenue cost required is £118.27

 6no. Specimen Trees - Pendlebury

As these trees will be planted on areas of open space sat back from pavements and roads there will not be a maintenance requirement as the growth of the trees will not impede on the highways. The only potential costs incurred will be in the event of having to replace the trees. Therefore:-
· Replacement cost per tree £770 with a 5% replacement rate this would total 0.3 trees at a cost of £231.00.

Together, the four schemes generate the requirement for a maintenance allocation of £2545.40. It is proposed that these costs be met from the SCC Revenue Budget.

7.0 Co-ordination with the JVC

7.1
The implementation of this community led street greening programme also presents an important opportunity for the Red Rose Forest Trust to work closely with the JVC to improve the environment for the people of Salford. It will be important for the two organisations to work together to co-ordinate their work so that, where possible, street greening and highways renewal are carried out simultaneously.

8.0 Conclusion

8.1
This report presents a strategy for the delivery of street tree planting through the Green Streets project in Central Salford.

I am satisfied that:

a)
The Green Streets Project presents a valuable opportunity for a programme of community led street tree planting with environmental and additional benefits in Central Salford.

b) The project can make an important contribution to regeneration and housing market renewal by improving the area’s attractiveness for people to live, work and visit.

Malcolm Sykes

Strategic Director of Housing and Planning

