

NHBC Guidance

Planting trees near your home

Please remember:

- ☑ Check your soil type - is it clay?
- ☑ check the mature height of your chosen trees to ensure you plant them suitable distance away from your home
- ☑ in most cases you should plant the tree at least 3/4 of the mature tree height away from the house
- ☑ for high water demand trees at least one and a quarter times the height of the mature tree - as per table
- ☑ before cutting down or pruning a mature tree, check with your local authority - it may be protected
- ☑ be careful not to plant trees near your neighbour's house - you could be liable for any damage caused.

Also consider...

Planting trees and shrubs can enhance a garden, provide privacy and block out noise from next door. However roots and branches can also cause expensive damage to homes. This guide offers practical advice when planting new trees and shrubs or cutting back existing ones.

In areas where there is clay soil, new planting may remove the water from the clay producing shrinkage. This shrinkage may result in movement of foundations and the walls which they support. Removing existing trees and shrubs may make it swell. Excessive swelling could damage foundations. Much will depend on the type, size and location of the trees and shrubs and the type of clay. If in doubt obtain advice from an expert before planting new trees and shrubs or if a large tree dies or has been severely pruned.

- On clay soils, it is best to plant shrubs such as pyracantha, cotoneaster, ivy, Virginia creeper and wisteria more than 3m from your home.
- On all soils, allow enough room for trunks and large roots to grow safely and be particularly careful when planting near walls or drains.
- Regular pruning of fast growing, thirsty trees will help to reduce the amount of water taken from the soil.

And remember to make sure trees and shrubs are watered sufficiently to give them a good start in life...

WATER DEMAND AND MATURE HEIGHT OF COMMON TREES

WATER DEMAND	SPECIES	MATURE HEIGHT (M)
HIGH	Elm	18-24 (depending on type)
	Hawthorne	10
	Oak	16-24 (depending on type)
	Poplar	15-28 (depending on type)
	Willow	16-24 (depending on type)
MODERATE	Apple	10
	Ash	23
	Beech	20
	Cherry	8-17 (depending on type)
	Chestnut	20-24 (depending on type)
	Maple	8-18 (depending on type)
	Pear	12
	Plum	10
	Sycamore	22
LOW	Birch	14
	Elder	10
	Hazel	8
	Holly	12
	Laburnum	12
	Magnolia	9

Source: NHBC Standards 2013.

Note: 1. Further information regarding trees may be obtained from the Arboricultural Association.