INSTRUKCJA PIELĘGNACYJNA ZIELENI
DLA PARKU PRZY ZESPOLE PAŁACOWO – PARKOWYM W ŻMIGRODZIE
Niniejsza instrukcja obejmuje pielęgnację roślinności na terenie całego parku, tj. ok. 11,5 ha.
Podstawowe zabiegi pielęgnacyjne:

1. Drzewa:

1. minimum dwa razy do roku (po zimie i jesienią) dokonywanie przeglądu każdego drzewa pod kątem stanu zachowania i kontroli prowadzenia zabiegów;
2. Bieżące usuwanie suchych gałęzi z drzew ze szczególnym uwzględnieniem drzew przy alejach i ciągach spacerowych

3. zabezpieczenie ran, skaleczeń i nadłamać konarów, gałęzi czy pni, których przyczyną były warunki zewnętrzne np. uszkodzenia w wyniku silnego wiatru;
4. zabezpieczenie drzew poprzez stosowanie podpory w celu podtrzymania drzewa lub konarów przed wyłamaniem jeżeli zachodzi taka konieczność (w przypadku, gdy drzewo odchylone jest od pionu, a budowa jego korony ma wyraźnie zachwianą statykę i nie ma możliwości zastosowania odciągu;
5. Drzewa o wymiarach pomnikowych wymagają szczególnej pielęgnacji: dodatkowego nawadniania, napowietrzania i dożywiania.
6. Pielęgnacja nowo posadzonych drzew:

· poprawianie misek - należy wykonywać wiosną;
· odchwaszczanie gleby pod koroną drzewa;
· nawożenie: zasilanie młodych drzew w okresie wiosennym przed rozpoczęciem wegetacji oraz na początku lata nawozami wieloskładnikowymi z dominacją azotu (amofoska, saletra amonowa, florovit itp.) w dawce zalecanej przez producenta)
· nawadnianie (zwłaszcza w okresach suszy) przy pniach (do misy zatrzymującej wodę);
· palikowanie:

· wymiana uszkodzonych palików i taśm, utrzymujących drzewo w prawidłowej pozycji w ciągu trzech pierwszych lat po posadzeniu;
· kontrola napięcia taśm w celu uniknięcia wrastania materiału w korowinę, powinna być przeprowadzana 2 razy w roku.
7. wywóz biomasy (ściętych gałęzi ,chwastów itp.) najpóźniej w następnym dniu po wykonaniu prac i przekazanie jej do odbioru podmiotom uprawnionym lub zagospodarowanie jej w miejscu wskazanym przez Zamawiającego.
Drzewa i krzewy iglaste
Podlewanie

Wymagają go przede wszystkim rośliny młode. Należy je nawadniać rzadziej, ale obficie, na głębokość 10-15 cm (10-15 l wody na 1 m²), najlepiej rano. Latem w czasie słonecznej pogody trzeba je podlewać średnio co dziesięć dni. Iglaki lubią też spryskiwanie, które zwiększa wilgotność powietrza wokół roślin. Należy także pamiętać o podlewaniu roślin jesienią (jeśli jest ona sucha), bo nawodnione rośliny lepiej zimują. Wszystkie rośliny zimozielone częściej usychają zimą właśnie z powodu braku wody niż przemarznięcia.

Nawożenie

Przeprowadza się go wiosną i latem, nie później niż do połowy lipca, aby roślina zdążyła się przygotować do zimy. Późniejsze nawożenie, zwłaszcza nawozami mineralnymi zawierającymi znaczną ilość azotu, powoduje, że pędy wolniej drewnieją i zimą mogą przemarznąć.
Najlepszy jest kompost, gdyż nie tylko dostarcza związków mineralnych, ale też poprawia żyzność gleby. Stosuje się go w ilości 3-5 kg/m². Dobrym nawozem jest Biohumus – można go kupić w sklepach ogrodniczych i stosować w dawce polecanej przez producenta.
Można też sięgnąć po nawozy mineralne, na przykład Azofoskę albo Fruktus – 15-30 g/m² (mniej na glebach piaszczystych), raz wczesną wiosną i powtórnie w czerwcu lub na początku lipca.

Ściółkowanie

Ziemię wokół roślin iglastych warto przykryć ściółką. Przeciwdziała ona wysuszaniu gleby, zmniejsza wahania temperatury i ogranicza rozwój chwastów. Rozkładając się, wzbogaca glebę w próchnicę i poprawia jej strukturę. Do ściółkowania można użyć kory (około 5 cm). Powinna być ona wcześniej kompostowana co najmniej dwa-trzy miesiące – można taką kupić lub wymieszać świeżą korę z nawozem azotowym, na przykład saletrą amonową, w ilości 4 kg nawozu na 1 m³ kory, usypać pryzmę i zwilżyć wodą. Dobrą ściółką są też przekompostowane trociny (warstwa 4 cm), pocięta słoma lub trzcina (warstwa 8 cm).
Zanim nadejdzie zima

Oferowane w sklepach i szkółkach rośliny iglaste są na ogół odporne na mróz. Trzeba jednak pamiętać o tym, że rośliny prawidłowo pielęgnowane – nawożone, podlewane i zdrowe – są odporniejsze na mróz. Bezpośrednim zagrożeniem dla iglaków zimą jest śnieg, który może rozłamywać korony, szczególnie jeśli mają pokrój kolumny albo kielicha. Dlatego tuż przed zimą niewysokie rośliny można związać w kilku miejscach sznurkiem; z dużych trzeba systematycznie strząsać śnieg.
2. Krzewy liściaste
1. Odchwaszczanie.

· krotność: minimum 5 razy w ciągu sezonu wegetacyjnego,
· w czasie intensywnego rozwoju gatunków niepożądanych należy przeprowadzić dodatkowe odchwaszczania,

· metoda: odchwaszczanie ręczne (można stosować motyki)
2. Ściółkowanie:

· ubytki ściółki należy uzupełniać korą ogrodniczą, przekompostowaną trociną lub drobno skoszoną trawą z trawników dywanowych;
3. Nawożenie: należy zasilić 2-krotnie wiosną i latem nawozami wieloskładnikowymi wg. zaleceń producenta. Jeżeli zachodzi konieczność dożywiania roślin, należy zastosować nawozy dolistne; Krzewy kwasolubne zasilać nawozem zakwaszającym glebę np. siarczanem amonu, siarczanem potasu lub specjalnymi nawozami do roślin kwasolubnych (różanecznik, azalia, hortensja);
4. Podlewanie:

· w miarę potrzeb, jednorazowo 15l/m2;
· po godzinie 18.00;
· nowe nasadzenia powinny być nawadniane co tydzień w okresie pierwszego sezonu wegetacyjnego;
· zimozielone krzewy podlać intensywnie przed zimą;
5. Zabezpieczenie roślin na zimę:
· okrycie materiałem przewiewnym – można stosować: słomę i maty słomiane, trociny i korę, gałązki świerkowe i sosnowe lub drobne liście (z liśćmi należy jednak uważać, mogą jednak stać się siedliskiem bakterii i zarodników grzybów co prowadzi do powstawania chorób);
· okrywać: hortensje w tym hortensję pnącą, róże, azalie, różaneczniki, bukszpany (szczególnie młode);
· najodpowiedniejszym terminem okrycia roślin jest czas po pierwszych przymrozkach, utrzymujących się przez kilka dni z rzędu;

· w marcu-kwietniu należy zdjąć okrycie. Należy to zrobić w pochmurny dzień, kiedy rośliny nie są narażone na silne promienie słoneczne.

6. Inne:

· usuwanie przekwitniętych kwiatostanów i uschniętych liści (na bieżąco);
· spulchnianie i pielenie misek, rowków i powierzchni grup krzewów;
· w przypadku krzewów o płytkim systemie korzeniowym (różaneczniki) nie należy przekopywać ziemi wokół krzewów lecz tylko ściółkować korą
· usuwanie samosiewów obcych gatunków zwłaszcza z żywopłotów.

3. Nasadzenia okrywowe - krzewy, pnącza i byliny:

1. Odchwaszczanie:
· krotność: minimum 5 razy w ciągu sezonu wegetacyjnego;
· w czasie intensywnego rozwoju gatunków niepożądanych należy przeprowadzić dodatkowe odchwaszczania;
· metoda: odchwaszczanie ręczne.

2. Ściółkowanie:
· Rabaty bylinowe należy ściółkować korą ogrodniczą, drobnymi zrębkami lub przekompostowaną trociną;
· Powierzchnię wokół krzewów i pnączy można ściółkować skoszoną trawą

3. Nawożenie:

· należy przeprowadzić w ilości 50g/m2 w ciągu jednego okresu wegetacyjnego, najlepiej w dwóch dawkach:

· 2 razy na wiosnę: mieszanka nawozowa wieloskładnikowa zawierająca m. inn. azot, fosfor i potas;
· jesienna: mieszanki stosowane pod koniec sezonu wegetacyjnego zawierające potas i fosfor.

4. Nawadnianie:

· W miarę potrzeb, jednorazowo 15l/m2;
· po godzinie 18.00;
· nowe nasadzenia powinny być nawadniane co tydzień w okresie pierwszego sezonu wegetacyjnego;
5. Zabezpieczenie roślin na zimę:
· okrycie części nadziemnej roślin materiałem przewiewnym np. słomą, stroiszem, włókniną, drobnymi liśćmi (ok. 10 cm warstwa osłony);
· okrywać należy wszystkie rabaty bylinowe gałęziami z drzew iglastych
· najodpowiedniejszym terminem okrycia roślin jest czas po pierwszych przymrozkach, utrzymujących się przez kilka dni z rzędu;

· w marcu-kwietniu należy zdjąć okrycie. Należy to zrobić w pochmurny dzień, kiedy rośliny nie są narażone na silne promienie słoneczne.

6. Inne:

· uzupełnianie nasadzeń;
· usuwanie przekwitniętych kwiatostanów i uschniętych liści;
· ostrożne usuwanie martwych części bylin wiosną;
· utrzymywanie czystości nasadzeń (niedopuszczenie do przerastania wzajemnego gatunków rosnących w bezpośrednim sąsiedztwie).
4. Szczegółowe wskazania dotyczące cięć dla poszczególnych gatunków i rodzajów:

· Żywopłoty z berberysu i ligustru - cięcie formujące przeprowadzać w kształcie trapezu, gdzie podstawa docelowo winna mieć szer. ca 60 cm a korona szer. ca 40 cm ,

· Bukszpan - cięcie formujące przeprowadzać 3 razy w roku – w kwietniu, w czerwcu i w końcu sierpnia; przycinać wiosną zamarłe pędy do granicy przemarznięcia; docelowa wysokość żywopłotów – 30 cm, szer. 20 cm
· Jaśminowiec wonny ciąć 1 raz po kwitnieniu. Przekwitłe pędy skracać; silne młode można skrócić o połowę, słabe należy usunąć całkowicie; zachować naturalny pokrój
· Kalina koralowa - cięcie formujące młodych krzewów prowadzi się po kwitnieniu, skracając pędy o 2/3 długości. W dalszych latach pielęgnacja polega na przycinaniu przekwitłych pędów;
· Hortensja ogrodowa – okrywać wysoko, stale monitorować poziom nawodnienia ze względu na istniejące przesychanie pod koronami drzew, zasilać nawozem specjalistycznym dla hortensji, utrzymywać odpowiedni odczyn podłoża; powierzchnie wokół roślin ściółkować kwaśnym torfem lub korą iglastą. Hortensje ogrodowe tworzą kwiaty na zeszłorocznych pędach, dlatego nie należy ich skracać. Wczesną wiosną trzeba jedynie usunąć pędy chore, przemarznięte, bardzo cienkie albo nadłamane. Po kwitnieniu należy obcinać same kwiatostany, uważając, żeby nie uszkodzić pąków, które znajdują się poniżej nich, ponieważ są tam zawiązki kwiatów na następny rok (tworzą się one już w sierpniu). Przycięcie hortensji ogrodowej przy ziemi spowoduje, że krzew nie zakwitnie.
· Hortensja bukietowa 'Grandiflora' (bardzo duże białe kwiatostany w kształcie stożka) tworzy kwiaty na tegorocznych pędach. Należy je przycinać co roku – wczesną wiosną – nisko przy ziemi, pozostawiając jedynie krótkie fragmenty pędów z dwoma-trzema pąkami. Wyrosną z nich silne, zdrowe pędy, na których pod koniec lata rozwiną się dorodne kwiaty – ładniejsze niż krzewów, które nie były cięte; okopczykowac i okryć na zimę, utrzymywać odpowiedni odczyn podłoża;
· Rododendrony i azalie
Cięcie

Rododendrony wymagają również odpowiedniego przycinania. Wiosną wycinamy zaschnięte i przemarznięte pędy. W tym czasie można też pobudzić młode azalie do rozkrzewienia, lekko je przycinając (różanecznikom "właściwym" wystarczy wyłamać pąk szczytowy). Starsze krzewy, które straciły wiele dolnych liści i brzydko wyglądają, warto odmłodzić, przycinając wszystkie pędy, nawet te grube. Po skróceniu gałęzi w ciągu kilku tygodni z pąków śpiących wyrasta dużo młodych gałązek. Jeżeli nie mamy pewności czy krzew jest wystarczająco silny by wytrzymać tak radykalne cięcie, możemy odmłodzić wiosną połowę krzewu, a pozostałą część w następnym roku. Gleby pod różanecznikami nie wolno przekopywać aby nie uszkodzić korzeni. Dopuszczalne jest delikatne spulchnienie motyką. Warto jest regularnie usuwać chwasty, zanim osiągną duże rozmiary, gdyż wyrywanie dużych chwastów również może uszkodzić płytko rozmieszczone korzenie krzewów. Zaleca się ściółkowanie kwaśnym torfem .
Podlewanie

Duże znaczenie wilgotności podłoża dla powodzenia uprawy różaneczników powoduje iż bardzo ważne staje się odpowiednie, regularne podlewanie roślin, szczególnie latem, gdy jest sucho. Pod koniec lata i jesienią podlewanie ograniczamy. Zbyt suche podłoże powoduje iż liście wiotczeją i zwieszają się z pędów bądź zwijają się. W takiej sytuacji krzew powinniśmy obficie podlać. Możliwe jest również zraszanie liści rozproszonym strumieniem wody. Z kolei, jeżeli zauważymy że liście przybierają barwę szarozieloną, a korzenie gniją, będzie to oznaczało, iż podłoże jest zbytnio nawodnione i podlewanie trzeba ograniczyć.

Nawożenie

Zdrowy rozwój różaneczników wymaga również właściwego nawożenia. Nawożenie rozpoczynamy w kwietniu i kończymy w połowie lipca. Możemy zastosować wieloskładnikowe nawozy mineralne lub specjalne mieszanki nawozowe dla różaneczników. Ponieważ rośliny te nie znoszą zbyt dużego zasolenia gleby, nie wolno nawozić ich "na zapas". Dokarmianie powinno być równomierne i w niewielkich dawkach, co możemy osiągnąć stosując nawozy o spowolnionym działaniu, takie jak Osmocote. Przed zastosowaniem nawozu należy spod krzewów usunąć ściółkę, a potem znowu ją rozścielić

Ściółkowanie

Powierzchnie wokół roślin ściółkować kwaśnym torfem lub korą iglastą.
Zanim nadejdzie zima

Najlepszą ochronę przed mrozem stanowi śnieg. Jeżeli zima jest bezśnieżna i mroźna, ziemię wokół krzewów obsypujemy liśćmi, korą lub torfem. Szczególnej ochrony w czasie zimy potrzebują przede wszystkim delikatne odmiany zimozielone. W słoneczne lub wietrzne dni ich liście wyparowują dużo wody, której roślina nie może ponownie pobrać z zamarzniętej gleby. Krzewy należy zatem osłaniać, wykorzystując gałązki świerkowe, bądź, wokół większych krzewów, budując płotki ochronne z włókniny lub folii. Jeżeli zobaczymy że w okresach długich mrozów liście są pozwijane, a krzewy przybierają niezdrowy wygląd, co jest objawem braku wody w glebie (fot. po prawej), przy najbliższym ociepleniu, gdy ziemia rozmarznie, musimy rośliny obficie podlać. Możemy to zrobić również zapobiegawczo późną jesienią, w ostatnim momencie przed nastaniem zimy.
· Róże:
Wiosenna pielęgnacja: rozsypanie kopczyków, usunięcie okryć po zimie, zasilanie 2 krotne wiosenne nawozami wieloskładnikowymi (np. Azofoska, lub specjalnymi do róż) w stanie uwilgotnienia gleby, w ilości zalecanej przez producenta, cięcie wiosenne:

· przeprowadza się, gdy minie niebezpieczeństwo przymrozków, a pąki są dostatecznie nabrzmiałe;
· usuwa się pędy zbyt cienkie oraz części uszkodzone;
· u róż rabatowych w pierwszym roku po posadzeniu należy ciąć, tak aby na pędzie pozostały 2-3 wykształcone oczka;
· róże pnące winno się ciąć wyżej pozostawiając co roku ca 50 cm. wysokości więcej dla pędów zeszłorocznych pędów

· róże kilka lat po posadzeniu tnie się wyżej, nad 6-8 oczkiem;
Letnia pielęgnacja: zasilanie nawozem wieloskładnikowym w momencie, kiedy róże mają drugi wysyp kwiatów;
Jesienna pielęgnacja: przykrycie na zimę polegające na:

· usypaniu wokół krzewów kopczyków do 30 cm wysokości;
· okryciu krzewów gałązkami i liśćmi, które zatrzymają śnieg i wiatr;

Całoroczna pielęgnacja róż: usuwanie odrostów z podkładki, odchwaszczanie (ręczne) i spulchnianie gleby:

· krotność: 5 razy w sezonie, w regularnych odstępach czasu;
· w razie potrzeby częściej;
· niezbyt głęboko, aby nie uszkodzić korzeni;
ponadto: usuwanie przekwitniętych kwiatostanów na bieżąco, pełna ochrona przed chorobami i szkodnikami, dosadzanie róż rabatowych pnących , regularne podlewanie i monitorowanie nadmiernego zalegania wody i wynikających z tego chorób grzybowych.
5. Cięcia pielęgnacyjne:
1. Krzewów i pnączy (również okrywowych):
· Cięcie należy wykonywać z uwzględnieniem właściwości i cech indywidualnych roślin, w celu zachowania indywidualnego charakteru i uniknięcia zniekształceń korony i pokroju;
· wzmacnianie pędów słabych i wspomaganie rozkrzewiania się roślin poprzez cięcia poprawiające kondycję stosowane wiosną (późniejszy termin może opóźnić kwitnienie);
· usuwanie uszkodzonych, chorych, suchych, przemarzniętych i krzyżujących się pędów i gałęzi;
· usuwanie u podstawy odrostów wyrastających z podkładki roślin szczepionych (z ziemi lub pnia);
· rośliny liściaste zachowujące liście na zimę należy po raz pierwszy ciąć po kilku latach uprawy;
· cięcia odmładzające:

· krzewów, których gałęzie wykazują małą żywotność, słaby przyrost oraz powodują niepożądane zagęszczenie (zbyt duże rozmiary krzewów) można przeprowadzać na krzewach rosnących w warunkach normalnego oświetlenia, z odpowiednim nawożeniem i podlewaniem; zmusza on rośliny do rozwoju nowych, silniejszych gałęzi;
· derenia białego (występuje jako roślina istniejąca) gdyż tylko młode pędy mają charakterystyczne czerwone przebarwienie, szczególnie efektowne w okresie bezlistnym.
6. Cięcia formujące:

1. Drzewa na pniu
· stosować przy drzewach młodych przez kilka lat po posadzeniu;
· ciąć wyłącznie jednoroczne pędy wyrastające z pnia niżej jak 2,5 m metodą „na obrączkę”;
· należy unikać wykonania cięć jako jednorazowego zabiegu, ponieważ mogłoby to zachwiać równowagę fizjologiczną drzewa, doprowadzić do jego osłabienia;
· miejsca cięć można zasmarować maścią sadowniczą (np. Funaben 3 lub inne) w celu uniknięcia zakażeń.
2. Krzewów iglastych – formy naturalne
· zachować pokrój naturalny
3. Żywopłotów liściastych:

· żywopłoty grabowe: przycinać minimum 2 razy do roku, docelowa wysokość 1,8 m
· i oraz wszystkie oddzielające i obwódkowe;
· pierwsze cięcie żywopłotów roślin zrzucających na zimę liście, sadzonych:

· wiosną – przycinać tuż po posadzeniu (przy dosadzaniu);
· jesienią – zostawić na zimę bez cięcia, ciąć wiosną przyszłego roku;
· okazy silnie rozgałęzione ciąć 30-40 cm nad ziemią;
· jeśli mają mało pędów bocznych, przycinać 10 cm nad ziemią;
· usuwać jednocześnie pędy uszkodzone, złamane i słabe;
· formowanie należy przeprowadzać zgodnie ze sztuką ogrodniczą, aż do uzyskania kształtu zbliżonego do założonych form;
· w kolejnych latach żywopłoty przycinać w razie potrzeby nawet 2 razy do roku unikając cięcia pod koniec okresu wegetacyjnego (brak możliwości zdrewnienia pędów przed zimą);

Należy pamiętać aby wszystkie drzewa i krzewy pozostały w formach naturalnych – kompozycja parku romantycznego wyklucza cięcia formujące (w kulę, stożek, elipse itp.) drzew i krzewów – pożądane są tylko formy naturalne poza żywopłotami!

7. Trawniki oraz pozostałe tereny zielone
1. Koszenie trawników dywanowych:

· krotność: minimum 3 razy w ciągu miesiąca
· w okresie silnego wzrostu traw, koszenie należy przeprowadzać częściej w regularnych odstępach, tak aby wysokość murawy nie przekraczała 6 cm
· pierwsze wiosenne koszenie należy przeprowadzić w momencie, gdy źdźbła traw osiągną wysokość 6 cm;
· ostatnie koszenie przed zimą należy przeprowadzić na 2 do 4 tygodni przed spodziewanym nastaniem mrozów (dla warunków klimatycznych Polski można przyjąć pierwszą połowę października);
· należy kosić suche trawniki;
· sprzęt do koszenia powinien być wyposażony w kosz do zbierania trawy, w innym przypadku należy trawę wygrabić i usunąć od razu po skoszeniu wykorzystując ją do ściółkowania roślin;
· nie stosować wykaszarek na dużych powierzchniach trawnika;
2. Koszenie trawników parkowych z poszanowaniem runa naturalnego.
· krotność: minimum 3 razy w ciągu sezonu wegetacyjnego
· ostatnie koszenie przed zimą należy przeprowadzić na 2 do 4 tygodni przed spodziewanym nastaniem mrozów (dla warunków klimatycznych Polski można przyjąć pierwszą połowę października);

· należy kosić suche trawniki;

· sprzęt do koszenia powinien być wyposażony w kosz do zbierania trawy, w innym przypadku należy trawę wygrabić i usunąć od razu po skoszeniu.

3. Koszenie ptasiej wyspy należy wykonywać minimum 3 razy w ciągu sezonu wegetacyjnego;
4. Koszenie skarp stawów należy wykonywać min 2 razy w ciągu miesiąca – dopuszcza się koszenie sprzętem mechanicznym bez kosza do zbierania trawy – w tym przypadku należy trawę wygrabić i usunąć od razu po skoszeniu; Uwaga : nie należy kosić roślinności przybrzeżnej ,która naturalnie się rozwinie (trzciny, pałki wodnej, bobrka czy rdestu, kaczeńców, niezapominajki itp.) przy wyspie ptasiej, wyspie z pawilonem chińskim, pomoście na stawie, przy przyczółkach mostków i zastawki spiętrzającej wodę w stawie średnim.
5. Nawożenie:
· Trawniki dywanowe: wykonujemy 3-4 razy w sezonie wegetacyjnym, trawniki parkowe: 2 razy w sezonie wegetacyjnym;
· ilość nawozu: ok. 3 kg NPK na ar w ciągu roku;

· pierwsze nawożenie w pierwszej połowie kwietnia lub koniec marca (w zależności od terminu rozpoczęcia sezonu wegetacyjnego w danym roku), nawozem z przewagą azotu;
· od połowy lata należy ograniczyć azot, zwiększając dawki potasu i fosforu;
· ostatnie nawożenie nie powinno zawierać azotu, lecz tylko fosfor i potas;
· raz na 2 lata wapnowanie gleby wapnem ogrodniczym (uwaga na sąsiedztwo roślin kwasolubnych, które nie należy wapnować)
· nawozy mineralne stosuje się zaraz po skoszeniu murawy;
· zaleca się używać mieszanek nawozowych wieloskładnikowych przeznaczonych pod trawniki:

· w przypadku nawozów stałych nie nawozimy nigdy mokrego trawnika, gdyż spowoduje to przyklejanie się nawozu do trawy i przypalenie roślin (jeżeli nawoziliśmy trawnik mokry nawozem stałym, należy po nawożeniu trawnik bardzo dokładnie podlać);
· nawozy zawierające azot stosujemy po raz ostatni najpóźniej w pierwszej połowie lipca;
· najlepiej stosować gotowe mieszanki nawozów do trawników, w ilościach podanych na opakowaniach zależności od potrzeb (np. Intermag, Nawomix)
6. Odchwaszczanie trawników dywanowych:

· ręczne lub chemiczne;
· wieloletnie chwasty trwałe (np. mniszki, stokrotki, babki) należy usuwać ręcznie;
· krotność: wg potrzeb, nie mniej niż 5 razy w roku.

7. Podlewanie:

· uzależnione jest od warunków atmosferycznych;
· zalecana jednorazowa dawka: 4 l/m2 w ciągu godziny;
· należy unikać wysuszenia podłoża na głębokość od 2 do 3 cm;
· zalecane jest podlewanie wieczorem od godz. 18.00 lub wcześnie rano do godz. 8.00.

8. Inne zabiegi pielęgnacyjne:

· naprawa ubytków - uszkodzone trawniki należy w razie konieczności regenerować przez ręczne wyrównanie powierzchni i uzupełnienie uszkodzonej darni (wysianie zalecanej mieszanki nasion traw),

· napowietrzanie trawników dywanowych przeprowadzane raz w sezonie:

· WERTYKULACJA - jest to pionowe cięcie darni w celu usunięcia tzw. sfilcowania trawnika, czyli zbitej warstwy obumarłych, rozkładających się liści traw. Zabieg wykonuje się przy pomocy wertykulatora, na przełomie marca i kwietnia. Resztki roślinne dokładnie wygrabiamy przy pomocy tzw. szczotkograbi. Po wertykulacji można przeprowadzić podsiew mieszanką nasion.

· AREACJA - poprawia stosunki powietrzno-wodne w glebie. Wykonuje się ją latem (w lipcu), specjalnymi maszynami - areatorami lub innymi narzędziami na głębokość ok. 15 cm w odstępach ok. 10 cm. Po areacji należy wygrabić resztki roślinne i można podsiać trawnik nasionami.
· wałowanie trawników dywanowych – przeprowadzane wiosną;
· wyczesywanie trawników dywanowych z wcześniejszym usuwaniem mchu za pomocą zgrzebła – krotność: 2 razy w sezonie
· przycinanie brzegów trawnika przy ścieżkach – krotność: 3 razy w sezonie;
· utrzymywanie w czystości, w tym również grabienie i usuwanie liści oraz skoszonej trawy.

8. Pozostałe zalecenia:

1. Uwaga! Należy bezwzględnie monitorować stan uwilgotnienia gleby i w sposób przemyślany stosować podlewanie. W parku obok miejsc w których rośliny są narażone na przesuszenie znajdują się miejsca wilgotne, a nawet takie w których okresowo stagnuje woda.

2. Dostosowanie częstotliwości i ilości podlewania do potrzeb roślin, utrzymanie odpowiedniego zwilgocenia gleby - niedopuszczalne jest zaleganie wody w wierzchniej warstwie gleby, powodujące gnicie roślin.
3. Konieczne są przeglądy drzewostanu i usuwanie samosiewów, które są zdeformowane lub nie mają szansy na rozwój pod koronami starszych drzew.
4. W przypadku pojawienia się wywrotów – usuwanie ich.

5. Usuwanie na bieżąco gałęzi, które spadły z drzew.

6. Usuwanie liści: dwukrotne jesienne oraz jednokrotne wiosenne wygrabianie liści z powierzchni trawników, nasadzeń krzewów oraz rabat Uwaga: w części leśnej parku liście jesienią pozostawiamy dla ochrony drobnej fauny parku, wygrabiamy je na wiosnę
7. Istnieje możliwość wykorzystywania wody ze stawów do podlewania

8. W razie porażenia chorobami lub szkodnikami roślin w parku należy natychmiast przystąpić do ich zwalczania zastosowując odpowiednie środki chemiczne lub naturalne zalecanymi dla poszczególnych chorób i szkodników- dotyczy to całej szaty roślinnej parku.
9. Istnieje możliwość zastosowania nawozów wieloskładnikowych i o przedłużonym działaniu (jednokrotne nawożenie wiosną i jednokrotne jesienią np. nawozy producentów Osmocotte lub Pokon do nawożenia wszystkich roślin w celu oszczędności robocizny)
Do instrukcji załączono zagospodarowanie terenu i szatę roślinną zawierającą szczegółowy opis nasadzeń.
8

