

Temat: Dobór, wybór, sadzenie i jakość materiału szkółkarskiego

dr inż. arch. kraj. Monika Ziemiańska

Słonek 3-4.04.2013

Sfinansowano ze środków Narodowego Funduszu
Ochrony Środowiska i Gospodarki Wodnej

Pozytywny przykład rekonstrukcji historycznego układu zieleni przy ul. Spółdzielczej we Wrocławiu

Pocztówka 1932 r. Źródło:

http://fotopolska.eu/Wroclaw/u150094,ul_Spoldzielcza.html

Zdjęcia 2012 r. aut. Ziemiańska

Zagrożenia związane ze złym doбором gatunku (formy):

Fot. Agata Przewłocka

Negatywny przykład kompozycji zieleni przy ul. Armii Krajowej we Wrocławiu fot. z 2011 r. Mocno zaburzone proporcje między wprowadzonymi drzewami, zabudową i szerokością ciągu komunikacyjnego. Brak wykorzystania potencjału miejsca.

i ...

Prunus cerasifera ,Pissardi'

Prunus serrulata ,Amonogawa'

Prunus serrulata ,Kanzan'

Jakość materiału szkółkarskiego, sadzenie drzew, pielęgnacja po posadzeniu, proces aklimatyzacji.

DOROSŁY MATERIAŁ SZKÓŁKARSKI (<http://www.zszp.pl/>)

Szkółkowanie

x 2, x 3 - Roślina szkółkowana dwu-, trzykrotnie („x” z cyfrą oznacza krotność szkółkowania).

Soliter - Krzew lub drzewo szkółkowane więcej niż 3 razy w odpowiednio dużej rozstawie.

bB - Roślina bez bryły (z gołym korzeniem)

B - Roślina z bryłą korzeniową

Roślina w pojemniku – rodzaj pojemnika:

P 9 - Doniczka kwadratowa o boku 9 cm („P” oznacza doniczkę do 1,5 litra, a cyfra określa przy doniczce kwadratowej długość boku, a przy okrągłej jej średnicę)

PØ11 - Doniczka okrągła o średnicy 11 cm

C 2 - Pojemnik dwulitrowy („C” oznacza pojemnik powyżej 1,5 litra, a cyfra określa objętość).

C 5 - Pojemnik pięciolitrowy

C 45 f - Pojemnik z tkaniny polipropylenowej („C...f” oznacza pojemnik z tkaniny polipropylenowej, a cyfra określa jego objętość w litrach).

Forma naturalna

N - Drzewo w formie naturalnej jednokrotnie szkółkowane („N” oznacza formę naturalną drzewa, a cyfra po x krotność szkółkowania).

N x 3 - Drzewo w formie naturalnej trzykrotnie szkółkowane

Jak opisać materiał wybrany do projektu ?

niemiecka norma
(propagowana w
Polsce) Zalecenia
jakościowe ZSP
oraz PSWTZ i AK
„Zieleń Polska”
(nie polecamy PN)

Rys. źródło: Zalecenia dotyczące realizacji terenów zieleni (PSWTZ i AK „Zieleń Polska”)

Zależność między bryłą korzeniową, wysokością i obwodem pnia na h=1m.

fol. I. J. Engel

Jakość materiału szkółkarskiego, sadzenie drzew, pielęgnacja po posadzeniu, proces aklimatyzacji.

DOROSŁY MATERIAŁ SZKÓŁKARSKI (<http://www.zszp.pl/>)

Forma pienna

Pa 120 - Forma pienna krzewu lub drzewa jednokrotnie szkółkowana o wysokości pnia 120 cm („Pa” oznacza formę pienną, a cyfra po „x” krotność szkółkowania. Przy krzewach podajemy wysokość pnia w cm, a przy drzewach, oprócz wysokości, także jego obwód).

Pa 100 x 3 - Forma pienna krzewu lub drzewa trzykrotnie szkółkowana

Pa 220/14-16 - Forma pienna drzewa o wysokości pnia 220 cm i obwodzie od 14 do 16 cm.

Obwód pnia

Obwód pnia (cm) jest podawany przy formie piennej drzew, a mierzony na wysokości **100 cm** nad powierzchnią ziemi.

Wysokość pnia

Wysokość pnia (cm) jest podawana przy formie piennej drzew, a mierzona od powierzchni ziemi do podstawy korony [na h=1m]

Wysokość krzewu

Wysokość rośliny (cm) jest mierzona od powierzchni ziemi do najwyższej części rośliny.

Jakość materiału szkółkarskiego, sadzenie drzew, pielęgnacja po posadzeniu, proces aklimatyzacji.

DOROSŁY MATERIAŁ SZKÓŁKARSKI (<http://www.zszp.pl/>)

Inne

OKR - Roślina okrywowa.

POL - Grupa róż wielokwiatowych (tzw. polianty). Krzewy o raczej wyprostowanych pędach, kwiatach mniejszych niż róże wielkokwiatowe, zebranych w kwiatostany. Róże te obficie kwitną, dobrze powtarzają kwitnienie.

TH - Grupa róż wielkokwiatowych (tzw. mieszańce herbatnie). Są to krzewy o wyprostowanych, sztywnych pędach; kwiatach dużych, pełnych o ładnej budowie pąka, osadzonych pojedynczo napędzie.

CZ - Róże czepne (pnące). Róże te mają długie, wiotkie bądź sztywne pędy (1,5-4 m długości), które wymagają podpór. Krzewy z tej grupy powtarzają kwitnienie, bądź kwitną bardzo długo i obficie.

PARK - Róże parkowe. Róże te mają pokrój krzewiasty (1,5-2 m wysokości), o często przewieszających się pędach. Kwiaty od pojedynczych do pełnych. Odporne na mróz i choroby. Mogą być sadzone w ogrodach i na publicznych terenach zieleni, pojedynczo i w grupach.

BOT - Róże botaniczne. Do grupy róż botanicznych zaliczamy gatunki oraz ich odmiany, które występują na stanowiskach naturalnych.

Fot. 1. Materiał w trakcie procesu produkcyjnego.

Fot. 2. Materiał po posadzeniu, prawidłowo opalikowany.

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT

Według wytycznych zawartych w Rozporządzeniu Ministra Infrastruktury z 2 września 2004 roku (Dz.U. nr 202 poz. 2072), **przedmiotem specyfikacji są** wymagania dotyczące zakresu oraz sposobu wykonania i odbioru robót związanych z urządzeniem i pielęgnacją zieleni. Przyjmuje ona formę dokumentu przetargowego zgodnego z Prawem zamówień publicznych i zawiera wszystkie ustalenia i czynności mające na celu wykonanie robót przewidzianych w trakcie realizacji projektu.

Wymagania dotyczące materiału szkółkarskiego:

- materiał roślinny musi pochodzić z **firm szkółkarskich** i odpowiadać spisowi roślin projektowanych oraz podanych w nim wymiarom.
- dostarczone do realizacji inwestycji rośliny powinny być zgodne z „*Zaleceniami jakościowymi dla ozdobnego materiału szkółkarskiego*“ *Związku Szkółkarzy Polskich* oraz właściwie oznaczone, tzn. muszą mieć etykiety, na których podana jest nazwa łacińska, polska, wybór, forma, parametry wielkości.

Norma PN-87/R-67023 (mat. szkółkarski, drzewa i krzewy liściaste) opracowana w 1987 roku jest dokumentem niewuwzględniającym zmian w technologii produkcji i standardzie materiału roślinnego, jaki jest dostępny na rynku.

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT

- sadzonki roślin powinny być prawidłowo uformowane, z zachowaniem pokroju charakterystycznego dla gatunku i odmiany oraz posiadać następujące cechy:
- pąk szczytowy przewodnika powinien być wyraźnie uformowany,
- przyrost ostatniego roku powinien wyraźnie i prosto przedłużać przewodnik,
- system korzeniowy powinien być skupiony i prawidłowo rozwinięty, na korzeniach szkieletowych powinny występować liczne drobne korzenie bez brązowych przebarwień.

Niedopuszczalne wady materiału roślinnego:

- uszkodzenia mechaniczne roślin,
- ślady żerowania szkodników,
- oznaki chorobowe, niedobory (wżery, nienaturalne przebarwienia),
- zwiędnięcie i pomarszczenie kory na korzeniach i częściach naziemnych,
- martwice i pęknięcia kory,
- nienaturalne deformacje,
- zła konstrukcja korony
(konkurujące przewodniki), korony jednostronne, asymetryczne
- uszkodzenia pąka szczytowego przewodnika,
- uszkodzenie lub przesuszenie bryły korzeniowej,
- uszkodzenia pni drzew.

Błędy realizacji nasadzeń (od jakości materiału do ... końca)

Možna tež tak ...

*Rys. Prawidłowo
uformowane drzewo.
Związek Szkótkarzy Polskich
„Zalecenia
jakościowe dla ozdobnego
materiału szkótkarskiego”*

Źródło: Aleje podręcznik
użytkownika. Jak dbać o drzewa
żeby nam służyły. 2012 rok.

forma naturalna

*Prawidłowo uformowane
drzewo.*

*Rys. Związek Szkótkarzy
Polskich „Zalecenia
jakościowe dla ozdobnego
materiału
szkótkarskiego*

forma pienna

*Źródło: Aleje podręcznik użytkownika.
Jak dbać o drzewa żeby nam służyły.
2012 rok.*

*forma
wieloprzewodnikowa
wielopniowa*

Realizacja nasadzeń

W dokumentacji bardzo ważny jest szczegółowy wykaz projektowanych roślin [zestawienie zbiorcze]: (nazwa gatunkowa, ew. odmiana, wielkość materiału szkółkarskiego, jego jakość, lokalizacja, liczba szt. w sumie).

Podobnie jak rośliny, należy wyspecyfikować inne niezbędne do realizacji nasadzeń materiały, np.: paliki, taśmy do mocowań, kora do ściółkowania, hydrożele (żele wiążące wilgoć w bryle korzeniowej), nawozy mineralne, organiczne, włóknina etc. (należy również pamiętać o parametrach i jakości ww. materiałów).

Termin (1):

- wiosna, jesień (z bryłą korzeniową)
- bez bryły (tzn. z gołym korzeniem (lepiej jesień) zawsze w stanie bezlistnym)

Terminy inaczej (2):

Cały rok (tak jak trwa produkcja) a od 1. czerwca do k. sierpnia – trzeba założyć dodatkowe koszty pielęgnacji

Wzór wykazu projektowanych roślin:

Lp.	nazwa gatunkowa	wskazanie wielkości materiału szkółkarskiego i jego jakości	lokalizacja	ilość szt. w sumie
1.	lipa drobnolistna /Tilia cordata/	Ø bryły korzeniowej 70cm, obw. pnia 20-25cm na h=100cm, korona ukształtowana na 2m, korona równomiernie rozłożona, wys. całkowita ok. 3,5-4,0m, Pa. I wybór	miejsce wskazane w projekcie	21 szt.
2.	klon jawor /Acer pseudoplatanus/	obw. 18-20cm, wysokość drzewa ok. 4m, Ø bryły 65cm, korona ukształtowana na 2,25-2,5m, Pa. , I wybór	miejsce wskazane w projekcie	30 szt.
3.	dąb szypułkowy 'Fastigiata'	obw. 25-30cm, wysokość 6m, Ø bryły 80cm, korona równomiernie ukształtowana, drzewa wyrównane, I wybór	strefa II, miejsce wskazane w projekcie	15 szt.
4.	bluszcz pospolity /Hedera helix/	sadzonki wielopędowe (5-7 pędów) 2L, zdrowe, wyrównane, wolne od chorób i szkodników	strefa II, 3-4szt na 1 m ² miejsce wskazane w projekcie	927 szt.
5.	trawnik z siewu	<u>mieszanka sportowa do intensywnego użytkowania*</u> życica trwała - 60% kostrzewa czerwona - 20% wiechlina łąkowa - 20%	8854m ² +15% wzniesienia 10 000 m ²	250 kg mieszanki nasion
6.	ligustr pospolity /Ligustrum vulgare/	sadzonki kopane, zdrowe, szkółkowane, wyrównane, wolne od wad, wielopędowe (5-6 pędów) , wysokość rośliny 40-50cm	miejsca wskazane w projekcie, strefa II, dwurzędowo naprzemiennie 7 szt. na 1mb w rozstawie 0,25x0,25	20mbx7 140 szt.

Szczegółowy opis realizacji nasadzeń, kolejności sadzenia poszczególnych grup roślin, pór sadzenia, wymogi sprzętowe, uwagi dotyczące transportu roślin:

- pora sadzenia - wskazanie
- miejsce sadzenia winno być wyznaczone w terenie, zgodnie z dokumentacją projektową, w rozstawie wskazanej w projekcie
- dołki pod drzewa i krzewy powinny mieć wielkość odpowiadającą prawidłowemu rozwojowi, wzrostowi roślin, zaprawione ziemią żyzną lub urodzajną z zastosowaniem żeli (hydrożeli), na ogół przyjmuje się wielkość dołu **ok. 2-krotnie większą niż bryła korzeniowa** sadzonej rośliny
- podczas sadzenia rośliny z „gołym korzeniem” – bez bryły zagłębiać, tzn. posadawiać minimalnie głębiej niż rosły do tej pory w szkółce. Rośliny z bryłą i z pojemników sadzimy na taką samą głębokość jak rosły w szkółce. Zbyt płytkie lub zbyt głębokie sadzenie roślin utrudnia prawidłowy wzrost i rozwój. Podczas sadzenia nie należy zdejmować osłon z siatki lub juty z bryły korzeniowej. Należy rozluźnić mocowanie przy szyi korzeniowej
- wysokość palików wbitych do gruntu powinna być równa wysokości pnia posadzonego drzewa. Paliki należy montować tak, by nie uszkodzić bryły korzeniowej, pień drzewa należy mocować do palików taśmą.
- po posadzeniu rośliny należy dobrze podlać i zapewnić regularne podlewanie szczególnie w pierwszym roku po posadzeniu – zwłaszcza w okresie suszy („zamulenie dołka”)
- po posadzeniu drzew, krzewów wokół nich należy wykonać misy – zagłębienia gł. 5–7 cm, w których należy rozścielić warstwę mielonej kory ok. 5 - 6 cm.

Źródło: Aleje podręcznik użytkownika. Jak dbać o drzewa żeby nam służyły. 2012 rok.

Warunki kontroli i odbioru prac

Kontrola robót w zakresie sadzenia i pielęgnacji roślin polega m.in. na sprawdzeniu:

- przygotowania terenu do wykonania nasadzeń
- wielkości dołków pod drzewa i krzewy
- zaprawiania dołów ziemią urodzajną (żywną), ewentualnego zastosowanie hydrożeli
- zgodności realizacji obsadzenia z dokumentacją projektową
- odmian, rozstawu sadzonych roślin
- materiału w zakresie wymagań jakościowych systemu korzeniowego, pokroju, wieku, zgodności z zaleceniami ZSP
- opakowania, oznaczenia, transportu, przechowywania materiału roślinnego
- prawidłowego osadzania pali przy drzewach piennych, mocowań sztywnych i miękkich
- odpowiednich terminów sadzenia
- wykonania prawidłowych zagłębień – mis po posadzeniu i podlaniu
- wymiany chorych, uszkodzonych, suchych, zdeformowanych roślin
- zasilania nawozami roślin
- stosowania środków ochrony roślin
- reszty działań związanych z prawidłową pielęgnacją drzew i krzewów

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową i specyfikacją, jeżeli wszystkie pomiary i badania dają wynik pozytywny.

Pielęgnacja w kolejnych latach (autorzy zalecają 3 lata):

Pielęgnacja w okresie gwarancyjnym i w latach kolejnych zależy w dużej mierze od roślin, jakie zostały

posadzone oraz od zakresu prac, jaki został zrealizowany i polega m.in. na:

- **regularnym podlewaniu posadzonych roślin (w okresach suszy), ZALECENIE: planowana ilość podlewań**

- odchwaszczaniu mis – zagłębień wokół posadzonych drzew,
- nawożeniu,
- ochronie przed szkodnikami (m.in. mszyce, przędziorki, wełnowce, miseczniki i inne)
- usuwaniu odrostów korzeniowych przy drzewach
- poprawianiu (formowanie) zagłębień – mis
- wymianie złych, uszkodzonych palików i zniszczonych wiązań
- uzupełnianiu kory w misach pod drzewami
- wykonaniu cięć w zależności od potrzeby (w przypadku drzew ważne są cięcia formujące młode korony, cięcia sanitarne)
- wymianie uschniętych i uszkodzonych roślin na koszt wykonawcy
- monitoringu posadzonych roślin (minimum 1× w miesiącu)

Wiek zamówionych drzew wraz z okresem gwarancji powinien wynosić ponad 10 lat. Zapewni to ochronę prawną drzew zaraz po zakończeniu okresu gwarancyjnego. W przypadku gdy sadzenie drzew jest częścią większego przetargu, o który będą ubiegać się konsorcja, zwróćmy szczególną uwagę na kompetencje podwykonawców.

Źródło: Aleje podręcznik użytkownika. Jak dbać o drzewa żeby nam służyły. 2012 rok.

opalikowanie drzew = stabilizacja drzew = stabilizacja
bryły korzeniowej

Cel:

- lepsza aklimatyzacja
- rozwój systemu korzeniowego (przez który pobierana jest woda i składniki pokarmowe)
- wzmocniona konstrukcja sprzyja obronie przed niekorzystnym warunkom atmosferycznym
- 2-3 sezony, zależy od tempa wzrostu drzew, później usuwamy
- długość, posadowienie i usuwanie (tak by nie uszkodzić korzeni drzew)

Ryc. Aleja Pokoju w Tiergarten wkrótce po odnowieniu w roku 1992. Kilka zachowanych jeszcze starych drzew zostało włączonych w nowe obsadzenie jako „drzewa reliktowe”.

Źródło: Krajobrazy „**ALEJE JAKO PRZEDMIOT DZIAŁAŃ KONSERWATORSKICH.**

OCHRONA, ZACHOWANIE I ODNAWIANIE*”

Aut. Klaus von Krosigk, Martin Baumann, Rolf Kirsch

fot. I. J. Engel

Studium przypadków: Polska – Wrocław

onika.ziemianska@up.wroc.pl
320 18 60 lub kom. 609 53 44 45

