

 1

UVOD

Pri oblikovanih pa tudi naravnih povrġinah se takoj po ureditvi, napravi le teh, pojavi naravna

sukcesija, ki jo je potrebno nadzorovati in usmerjati. Vkolikor temu ni tako, se bo prvotna

podoba hitro izniļila. Seveda je potrebno vzdrģevanje zelenic. Dejansko je to nadaljevanje

oblikovanje prvotne podobe, ki traja vso ģivljenjsko obdobje oblikovanih zelenih povrġin.

Tudi najbolje izveden projekt, se z nepravilnimi vzdrģevalnimi deli lahko v zelo kratkem ļasu

tako oblikovno uniļi, da nima veļ prvotne podobe. Bolj je zasaditev strokovno naļrtovana s

upoġtevanjem okolja, manj sredstev in dela je potrebnih za vzdrģevanje. Vsekakor pa je

potrebno zelene povrġine trajno vzdrģevati in zato je potrebno za njih tudi trajno namenjati

sredstva.

Prav zaradi stroġkov se pri oblikovanih javnih zelenih povrġinah od naļrtovalcev priļakuje, da

poleg estetskih meril pri naļrtovanju upoġtevajo tudi stroġke za racionalno izvedbo in

nadaljne vzdrģevanje. Upravljavec, ki vzdrģuje zelene povrġine mora imeti poleg

kakovostnega izvedbenega naļrta tudi popis del z upoġtevanjem doloļenih normativov, ki so

v skladu s stroko, ker le tako vzdrģevanje oz. upravljanje z zelenimi povrġinami bo za lastnika

najbolj racionalno.

Seveda je potrebno na podlagi tega naļrta opredeliti tudi strojno opremo in strukturo kadra oz.

strokovno usposobljenost, ki upravlja z javnimi zelenimi povrġinami. Ker nestrokovno delo in

uporaba neprimerne strojne opreme lahko povzroļijo na teh povrġinah nepopravljivo ġkodo.

FUNKCIJE ZELENIH POVRĠIN

Zelene povrġine imajo veļ funkcij in so delno odvisne od neposredne okolice.

-gospodarsko funkcijo (gozdne in kmetijske povrġine)

-graditeljsko-oblikovno funkcijo (prikrivanje, podpiranje in dopolnitev grajene strukture,

ohranjanje in poudarjanje identifikacijskih delov)

-estetsko in reprezentanļno funkcijo

-druģbeno funkcijo (spodbujanje druģbenih stikov)

-rekreacijsko funkcijo (kolektivno ali individualno preģivljanje prostega ļasa)

-ekoloġko funkcijo (vpliv na mestno klimo, onesnaģenost zraka, vode in tal, za ļiġļenje zraka,

proizvodnjo kisika, pogoje za vzdrģevanje normalnega vodnega krogotoka-infiltracija v

podtalje, ki je pri pozidanih in asfaltiranih povrġinah onemogoļena, ohranjanje biotske

raznovrstnosti, zmanjġanje hrupa)

-produkcijsko funkcijo (biomasa)

Kvalitetne zelene povrġine postajajo vse bolj pomembne in njihova vrednost se vse bolj

poveļuje zaradi potrebe po boljġi kvaliteti bivalnega okolja in kvalitetnejġem preģivljanju

prostega ļasa, ter pribliģevanju narave ļloveku. Ker se ljudje vse bolj zavedamo, da smo v

bistvu del te narave in se zopet zatekamo k njej oz. si jo prinaġamo na takġen ali drugaļen

naļin v svoj bivalni in poslovni prostor.

Drevesa in grmovnice so pomembna sestavina naravne krajine, pomembna sestavina javnih in

zasebnih vrtov. Prostor z drevnino ļlenimo, oblikujemo zakljuļene enote, poudarimo nekatere

toļke, zavarujemo prostor pred hrupom, pogledi, prahom, vetrom, izboljġujemo klimo,

skratka drevnina predstavlja velika pljuļa za vsako mesto.

 2

DREVESA

Drevesa so zaradi svoje razseģnosti, dolgotrajnosti, vizualnih lastnosti pomembnejġa skupina

od grmovnic, ker dlje ļasa rabijo za svoj razvoj in ne da se jih proizvesti-pridelati iz danes na

jutri. Drevo sadimo za naslednje generacije, dedek oz. pradedek, sadi za vnuka, pravnuka, za

50-100 let vnaprej.

Glavni sestavni del parka so drevesa, ki imajo veļ funkcij in sicer razlikujemo:

1. Oblikovno funkcijo

Drevesa predstavljajo ģivi element v sestavi mesta in s svojo umestitvijo v mestni prostor s

tem bistveno vplivajo na njegov izgled, potem ta mestni prostor razļlenjujejo, dajejo

doloļenemu prostoru razpoznavnost oziroma lahko povezujejo doloļene toļke. Potem drevesa

skupaj z drugimi elementi sooblikujejo doloļen mestni prostor, lahko ġļitijo doloļen prostor

ob cesti (varujejo pred erozijo, padajoļim kamenjem...), lahko nam nudijo drevesa tudi

loļevalni ali zdruģevalni uļinek, s primerno posaditvijo lahko tudi optiļno usmerjajo promet,

vplivajo na hitrost, orientacijo.

2. Ekoloġke funkcije

Drevesa so skupaj z nami del narave in tako si delimo skupen ģivljenjski prostor in z drevesi

si lahko ta ģivljenjski prostor izboljġamo in bivamo bolj kakovostno. Drevesa nam

izboljġujejo mikroklimo, ļistijo nam zrak (veģejo CO2, ter sproġļajo kisik), nudijo nam

senco, ġļitijo nas pred vetrovi, hrupom. Zelo pomembno funkcijo imajo tudi korenine dreves,

ki izboljġujejo sestavo tal, povezujejo sloje tal in ugodno vplivajo na bioloġko aktivnost tal.

Seveda so drevesa tudi ģivljenjski prostor za razne druge organizme.

Zaradi zgoraj navedenega je zelo pomembno, da je v mestu ļim veļ dreves in da so na novo

posajena drevesa pravilno vzdrģevana. Glede na izkuġnje je zelo pomembno, da se pri novi

zasaditvi dreves upoġtevajo tehniļne in kakovostne zahteve. Trenutno lastnih doloļil nimamo,

je pa Zveza evropskih drevesnic leta 1996 izdala Tehniļna in kakovostna doloļila, po katerih

se ravnajo stare ļlanice EU, pa tudi nekatere nove.

Pri vzdrģevalnih delih je potrebno upoġtevati tudi zakonodajo. Tako je potrebno pred

izvajanjem kakrġnihkoli del izpolniti vse zahteve iz zakona o varstvu narave, o varstvu okolja,

ter odlokov, ki se nanaġajo na zelene povrġine, parke, drevesa in razne druge zahteve, ki se

nanaġajo na obravnavano drevo. Lastnik zelenih povrġin, drevesaé in upravljavec oz.

izvajalec del morata uskladiti vse zahteve v zvezi z zakonodajo.

Doloļena vzdrģevalna dela in posegi pri starejġih, veļjih drevesih so lahko tudi zelo nevarna.

Zato lahko ta dela opravljajo le za to usposobljeni, primerno izkuġeni, opremljeni in

zavarovani delavci. Priporoļljivo je, da obrezovanje dreves izvajajo le specializirani

strokovnjaki, ker v nasprotnem primeru lahko posledice nestrokovnega dela vodijo do

propada dreves in s tem do neprecenljive ġkode na javnih povrġinah.

 3

Okrasna japonska ļeġnja Skupina gabrov

Cvetovi japonske ļeġnje

 4

GRMOVNICE

Grmovnice so ravno tako kot drevesa del krajine, hkrati pa jih uporabljamo tudi za javne

nasade, vrtove in druge zelene povrġine. Za grmovnice je znaļilno, da so hitrejġe rasti, niso

tako veliļastne kot drevesa, kljub temu pa skupaj z drevesi tvorijo doloļeno zakljuļeno

celoto. Se veliko hitreje obnovijo kot drevesa. Uporaba grmovnic je razliļna. Lahko jih

uporabimo kot posamezne rastline. Bolj pogosta pa je raba za skupinsko sajenje, oblikovanje

ģivih mej, dekorativnega znaļaja, za obrobke in doloļene zakljuļke v vrtu oz. javnem nasadu.

Tehniļne in kakovostne zahteve za sadike grmovnic so enake kot pri drevesih, prav tako

sploġno zdravstveno stanje in koreninski sistem. Glede kakovosti grmovnic je ġe potrebno

dodati, da mora posamezni velikosti ustrezati primerna razvejanost, ki je znaļilna za

posamezno vrsto oz. sorto in da je grmovnica primerno olistana -v ļasu olistanja-razvitost

listov oz. pri zimzelenih rastlinah v vsakem letnem ļasu primerno razviti listi, iglice, ter

primerno razviti cvetovi znaļilni za vrsto, sorto.

Posebno pozornost je potrebno nameniti pravilnemu vzdrģevanju in obrezovanju grmovnic.

V javnih nasadih oz. parku je pri vzdrģevanju raznih ģivih mej, obrobkov oz, skupin grmovnic

in posamezno zasajenih grmovnicah potrebno upoġtevati naļrt vzdrģevanja, ki ga mora

projektant, naļrtovalec izdelati in ga predati upravljavcu, da ta potem lahko strokovno

opravlja vzdrģevalna dela. Pri obrezovanju posameznih grmovnic mora vzdrģevalec poznati

pravila stroke in mora biti zato usposobljen, da lahko potem reģe grmovnice po naravni rasti

in v skladu z znaļilnostmi vrste, sorte.

TRAJNICE

Trajnice so veļletne zelnate rastline, ki prezimijo na prostem. Loļimo zimzelene trajnice in

take, teh je veļ, ki jim listje jeseni oveni in prezimijo s podzemnimi organi. Med trajnice

spadajo: zelnate rastline, ki prezimijo v tleh s korenino (teloh, trajne astre, hostaé), ļebulico

(ģafrani, narcise, tulipani, lilije..) ali gomoljem (anemone, jarice, ciklameé), trajne trave,

praproti, vodne rastline in moļvirne trajnice. Trajnice imajo pomembno vlogo v javnih

nasadih, vendar so v slovenskem prostoru ġe premalo zastopane in bi jih bilo potrebno

uporabljati namesto enoletnic. Trajnice so s svojimi razliļnimi oblikami prilagojene na

najrazliļnejġe ģivljenjske pogoje, ob pravilni uporabi rabijo manj vzdrģevanja, kot enoletnice

in s pravilnim izborom lahko naredimo gredico zanimivo skozi celo leto, ker se trajnice skozi

letni ļas spreminjajo in nam nudijo zanimivo barvno paleto in obliko, ne samo z

dekorativnimi cvetovi, ampak tudi z listjem, plodovié.

 5

OPIS VZDRĢEVALNIH DEL IN POSEBNOSTI V MESTNEM PARKU

A1 Zahodni del in vzhodni vogal ob ribniku: TRAVIĠĻA

Koġnja

Na obrobju parka ob in pod velikimi sestoji dreves je potrebno upoġtevati ekoloġki vidik v

zvezi z razvojem doloļenih rastlinskih zdruģb in s tem tudi ģivalskih vrst. Na teh povrġinah se

opravlja 1x koġnja letno in to takrat, ko semena podrastja dozorijo. Kosimo na viġino 6-10

cm, odkos je potrebno odstraniti, ļe pokriva veļ kot 30% povrġine. Koġnjo opravljamo na

naļin, ki je drevesom prijazen, kar pomeni, da pri tem tal ne tlaļimo, zato pazimo, da koġnje

ne opravljamo z modernimi teģkimi motornimi kosilnicami, ker s tem naredimo v parku

veliko veļ ġkode kot je narejena na raļun vandalizma. Razlika je ġe ta, da ġkoda povzroļena z

vandalizmom je vidna takoj, medtem ko je ġkoda povzroļena z nepravilno uporabo

mehanizacije in same napaļne izvedbe koġnje vidna ġele ļez leta. S takim naļinom koġnje in

vzdrģevanjem ohranjamo raznolikost rastlinskih in ģivalskih vrst. Vsekakor pa viġja trava,

zaradi kasnejġega odkosa na teh povrġinah ne pomeni slabega dela vzdrģevalcev in tudi ne

zanemarjenosti teh povrġin, ampak pomeni sodobno, naravi prijazno vzdrģevanje.

Grabljanje listja

Odstranjevanje listja iz travnih povrġin in povrġin izpod dreves in posameznih velikih

grmovnic pomeni odnaġanje hranilnih snovi iz parka. Ļe se to dogaja desetletja (preveļ

grabljanja in odnaġanje listja iz parka), se ti nepravilni ukrepi poznajo na drevju in sicer se

pospeġi propadanje dreves. Naraven krogotok hranil se lahko sklene tudi tako, da se na

mestih, kjer se listje mora odstraniti, le ta hranila nadomestijo z gnojenjem. Kjer to

odstranjevanje ni nujno, je najbolje, da se listje pusti in se s tem ohranja ter pospeġuje rast

rastlinskih zdruģb oz. podrastja, ki za svoj obstoj nujno potrebujejo prekritje z listjem. In s

preveļ grabljanja lahko uniļimo doloļene rastlinske zdruģbe. Lahko se pusti samo del listja in

sicer najbolj spodnja plast, ki je ģe rahlo strohnela in dovolj teģka, ter vlaģna, da jo veter ne

odnaġa. V parku imamo kar nekaj takih zdruģb (Tomazinov ģafran, hostni teloh, petelinļke...),

za katere moramo poskrbeti, da se bodo ohranile in nemoteno razvijale.

Gnojenje

Zaradi odnaġanja hranil iz parka (pobiranje in odvoz koġenine, grabljanje in odvoz listja) je

potrebno vsaj 1x letno dodajati organska hranila za normalen krogotok snovi v naravi.

A2 Preostali del parka: UPORABNE TRATE

A3 Aleja, ploġļad in okrog spomenika: UPORABNE TRATE

Koġnja

Uporabne trate v parku ġe razdelimo glede na obremenjenost z hojo.

1. Uporabna trata pred gradom, ob grajski ploġļadi in spomeniku, ki je manj obremenjena z

hojo, ter manj obremenjena uporabna trata pod redkimi drevesi v preostalem delu parka.

2. Obremenjene uporabne trate, ki so obļasno moļno obremenjene s hojo: aleja oz. Trubarjev

drevored in odprte povrġine okrog gradu.

 6

V tem delu parka se letno opravi od 10-18 koġenj. Kosi se pri min viġini raste 6 cm in max

viġina rasti je 10 cm. Reģe se na viġino 3-4 cm. Viġino rezi prilagajamo letnemu ļasu. V

vroļih poletnih mesecih jo reģemo viġje, tako da jo puġļamo visoko 5 cm, v spomladanskih

dneh jo reģemo niģje na viġino 3 cm.

Pazimo pa ġe na rastlinske zdruģbe predvsem v predelu pod redkimi drevesi (pod hrasti,

lesko), kjer zgodaj spomladi cveti Tomazinov krokus in bi prezgodnja koġnje uniļila razvoj in

nadaljnjo rast teh rastlin ter drugega podrastja. Zato na tem delu spomladi kosimo kasneje, ko

ģafrani dozorijo in osemenijo in kosimo viġje na 8 cm.

Grabljanje listja:

Na zelenici ob grajski ploġļadi se listje odstrani, ravno tako na odprtih povrġinah ob parku in

ob spomeniku. Pod velikim grmi in magnolijo se listje pusti, ravno tako se del listja pusti pod

kroġnjami redkih dreves (hrasti, bukev, okrasna ļeġnja...), predvsem tam, kjer je razraġļena

znaļilna podrast (ģafran, hostni teloh, petelinļki...). Obļasno je potrebno odstranjevati ġe

listje platan , ker je to listje zelo veliko in ļe prekrije celotno travno povrġino v debelem sloju,

lahko to pripelje do propada trate, predvsem zaradi sneģne plesni. Do tega pride, ko na mokro

listje pade sneg , ki obleģi dlje ļasa. Listje hrasta, gabra, jesena, bresta je za trato manj

nevarno in ga lahko puġļamo. Problematiļno je le, ko veter naredi iz listja zamete. Te je

potrebno odstraniti. Ravno tako odstranjujemo listje 1,5 m od vseh poti.

Gnojenje:

Gnojimo zmeraj na podlagi analize tal. Vsekakor pa je potrebno opraviti vsaj 3 x gnojenje.

Prvo gnojenje opravimo v mesecu marcu oz. konec februarja odvisno od vremena. Za prvo

gnojenje uporabimo organsko gnojilo Agrosol, predvsem zaradi tega, ker ga ni potrebno

vdelati v tla, ter primerno je tudi za gnojenje na povrġinah, kjer ni urejeno namakanje in da

vnesemo v tla organsko snov, ki jo s pobiranjem koġenine in grabljanjem listja odnaġamo s

tal. Pri prvem gnojenju je priporoļljivo, da gnojilo potrosimo na zadnji sneg (ļe ta je) oz. ko

so ġe tla zamrznjena to je v mesecu februarju, da se potem s topljenjem snega oz. odtajanjem

tal spira v tla. Koliļina je 15 dag/m2, ker je njena rast v tem ļasu najbolj intenzivna, naslednje

gnojenje opravimo v mesecu maju in zadnje gnojenje v mesecu septembru-oktobru, kjer

pripravimo travo na zimo. Dodamo gnojilo z manjġo vsebnostjo duġika, ter veļ fosforja in

kalija, ki travo utrdi, da se poveļa njena odpornost na sneģno plesen in druge bolezni. Lahko

uporabimo specialna gnojila za jesensko gnojenje, npr. Compo gnojilo za jesensko gnojenje

(3 dag/m2) ali pa Agrosol, vendar v tem primeru uporabimo poloviļni odmerek.

Gnojenje vrtnic:

Vrtnice so rastline, ki rabijo rahla, zraļna tla, ki naj so bogata s humusom in gnojili. Zaradi

tega jih je potrebno redno dognojevati in dodajati humus. Humus, ki ga uporabimo za zimsko

zaġļito vrtnic, ga spomladi razgrnemo okrog vrtnic. Dodajanje specialnega mineralnega

gnojila za vrtnice, 40 g gnojila/m
2
, 3 x letno, prviļ v mesecu aprilu, drugiļ v mesecu maju in

tretjiļ v juniju. Zadnje gnojenje opravimo v mesecu juniju, ker kasnejġe dognojevanje slabo

vpliva na rast vrtnic, ker les ne dozori in lahko rastline pozimi pomrznejo.

 7

Rez grmovnic:

Starejġe grmovnice, ki so zasajene kot posamezne rastline se reģejo v skladu s stroko po

naravni obliki rasti in obenem moramo upoġtevati ġe zahteve rastlinske vrste oz. sorte. Pri rezi

je potrebno upoġtevati tudi namen, kakġno funkcijo opravlja doloļena zasaditev ali je to

skupina grmovnic za veterno bariero ali je posamezni dekorativni grm ali skupina... Namenu

oz. ureditvenemu naļrtu potem tudi prilagodimo vzdrģevanje in oblikovanje teh grmovnic. Pri

rezi po naravni razrasti izrezujemo le poġkodovane, suhe veje oz. take, ki so moteļe, da

ovirajo npr. sprehajalce, oz. obiskovalce teh javnih povrġin. Cvetoļe grmovnice reģemo glede

na ļas cvetenja in sicer zgodaj cvetoļe, ki cvetijo pred olistanjem oz. zgodaj spomladi jih

reģemo po cvetenju (forzicija, japonska kutina, spomladanske medvejkeé), poleti cvetoļe

grmovnice reģemo jeseni po cvetenju oz. zgodaj spomladi (metuljnik, hibiscus, hortenzijeé)

Na koncu potem opravimo ġe rez za uravnoteģenje oblike grma, pri ļemer upoġtevamo

kolikor je le mogoļe naravno obliko razrasti, ki je znaļilna za doloļeno vrsto oz. sorto.

Ļiġļenje in obrezovanje trajnic enoletnic:

Tudi trajnice je potrebno obrezovati, odstranjevati odmrle nadzemne dele, ter jih omejevati v

rasti, da se ne razġirijo preveļ. Doloļenim trajnicam odstranimo odcvetela stebla in jih za

njihovo lepġo razrast in bogatejġe cvetenje redno obrezujemo in omejujemo v rasti (sivka,

nemġki roģmariné). Veļini trajnic v jeseni odstranimo odmrle nadzemne dele, medtem, ko

pri doloļenih npr. okrasnih travah pa le te poreģemo ġele spomladi, ker so le te ļez zimo s

svojo zlato rumeno barvo in skupaj z ivjem izredno dekorativne. Tako, da takġne trajnice, ki

so jeseni in pozimi dekorativne poreģemo ġele spomladi. Doloļenim trajnicam med rastno

dobo redno odstranjujemo odcvetele cvetove, da spodbudimo tvorbo novih. Predvsem je

potrebno delo opravljati v skladu s stroko in potrebno je imeti ustrezno izobraģen kader, ki se

spozna na posamezne vrste, sorte.

Enoletnice je potrebno redno okopavati, odstranjevati plevel, odstranjevati odcvetele cvetove

in redno oskrbovati rastline z vodo. Pogostost in intenzivnost zalivanja je odvisna od

vremenskih razmer in vrste, sorte.

Tomaģinov ģafran

 8

UPRAVLJA VSKI NAĻRT

zajema oskrbo in vzdrģevanje naslednjih zelenih javnih povrġin:

1 Trat

2 Drevoredov

3 Grmovnic

4 Ģivih mej

5 Cvetliļnih gredic in korit

6 Parka

7 Fazanerije

8 Kroģiġļ

9 Otroġkih igriġļ

Med redna vzdrģevalna dela in varovalne ukrepe na javnih zelenih povrġinah sodijo:

-spomladansko in jesensko ļiġļenje zelenih povrġin

-redna koġnja trave, obnavljanje in nega travnih povrġin, zatiranje plevela

-gnojenje trat in rastlin

-nasaditev in vzdrģevanje okrasnih gredic in cvetliļnih korit, po potrebi tudi zalivanje

-oskrbovanje in obrezovanje grmovnic, drevja ter ģivih mej

-negovanje in obnavljanje gozdnega, parkovnega drevja, grmiļevja, cvetliļnih nasadov

-zatiranje plevela in drugih rastlin, ki ovirajo rast parkovnih rastlin

-vzdrģevanje ģivih mej ob cestah, da ne ovirajo preglednosti na cestiġļu in ne zakrivajo

prometne signalizacije

-ļiġļenje suhih vej, odpadnega listja in drugih odpadkov

-varstvo rastlin pred rastlinskimi boleznimi, ġkodljivci in poġkodbami

-sajenje, obnavljanje, oskrba in nega grmovnic in ģivih mej

-sajenje in nega dreves ter odstranjevanje in nadomeġļanje poġkodovanih in nevarnih dreves

-urejanje in vzdrģevanje cvetliļnih nasadov

-urejanje in vzdrģevanje okrasnih rastlin v betonskih koritih in cvetliļnih posodah

-vzdrģevanje in obnavljanje parkovne opreme

-vzdrģevanje in obnavljanje peġpoti in drugih utrjenih poti na obmoļju zelenih povrġin

-postavitev in vzdrģevanje raznih opozorilnih in oznaļevalnih tabel

-redno pobiranje smeti in praznenje koġev

 9

1.TRATE

1.1 Tipi trate

Tabela 1: Tipi trat e po DIN 18917

 1 2 3 4

 Tip trate Podroļje uporabe Lastnosti * Zahteve v zvezi z

nego

1

Okrasne trate

Reprezentativno travinje

Gosta ruġa, podobna

preprogi iz tanko

listnatih trav, majhna

obremenljivost

Visoke do zelo

visoke

2

Uporabne trate

Javna zelenica,

stanovanjska naselja,

hiġni vrtovi ipd.

Srednja

obremenljivost,

odporna proti suġi

Srednje do visoke

3

Vzdrģljive trate

Ġportna in otroġka

igriġļa, travniki za

sonļenje, parkiriġļa

Velika obremenljivost

vse leto

Srednje do zelo

velike

4

Trate v krajini

(ekstenzivni

travniki)

Preteģno ekstenzivno

rabljene in/ali negovane

povrġine v javnem in

zasebnem travinju, v

krajini, ob prometnih

poteh, za povrġine

rekultiviranja, bogate z

vrstami, povrġine

podobne travnikom

Traviġļe, ki se lahko

spreminja po cilju in

rastiġļu. Npr. zaġļita

pred erozijo, odpornost

na ekstremnih rastiġļih,

osnova za razvoj

rastiġļu primernih

biotopov, praviloma ni

ali je le malo

obremenljivo.

Majhne do srednje,

v posebnih primerih

do zelo visoke

*Gostota in obremenljivost se zmanjġujeta s poveļanjem zasenļenosti

Trate je potrebno najprej kategorizirati, jih razvrstiti po gornji tabeli glede na namembnost v

doloļen tip. Ker so potem na podlagi podroļja uporabe in njihovih lastnosti podane zahteve v

zvezi z nego oz. vzdrģevanjem.

1.2 Uvrstitev zelenih travnatih povrġin v MO M. Sobota po funkciji v doloļen tip

1 Okrasne trate (reprezentativno travinje)

Trenutno takih zelenic ni v mestu, z manjġimi izboljġavami bi se lahko spodnje uvrstile v

to kategorijo.

1. Zelenica na grajski ploġļadi

2. Trg zmage

3. Trg kulture

Ļeprav bi te zelenice lahko bile opredeljene kot reprezentativno travinje, zaenkrat glede

na obstojeļe stanje po normativih lahko spadajo le v 3 kategorijo- vzdrģljive trate.

Vkolikor bi ģeleli, da bi te zelenice bile uvrġļene med reprezentativno travinje bi bilo

potrebno izvesti doloļene ukrepe izboljġav: predvsem bi bilo potrebno zagotoviti

 10

namakanje, redno gnojenje, popravilo zelenic z zraļenjem, dosetev trate. Potem bi se

izvajala vzdrģevalna dela po normativih, ki veljajo za reprezentativne trate. Dobro bi bilo,

da bi mesto imelo tudi take trate. Predvsem bi bilo potrebno na tak naļin preurediti novo

zelenico na Trgu kulture pri novem vodometu.

 2 Uporabne trate (javna zelenica, stanovanjska naselja, hiġni vrtovi ipd.)

 3 Vzdrģljive trate (Ġportna in otroġka igriġļa, travniki za sonļenje, parkiriġļa)

 4 Trate v krajini (ekstenzivni travniki)- parki/bloki, preteģno ekstenzivno rabljene

 in/ali negovane povrġine v javnem in zasebnem travinju, v krajini, ob prometnih poteh,

 za povrġine rekultiviranja, bogate z vrstami, povrġine podobne travnikom

1.3 Dela pri tratah in travnikom podobnih povrġinah

Potreba, vrsta, obseg in ļas del so odvisni predvsem od predvidenega cilja ozelenitve,

rastiġļnih razmer, razvojne stopnje in stopnje rabe-tip trave.

Pri tratah v krajini (ekstenzivnih tratah) in travnikom podobnih povrġinah je potrebno

upoġtevati ekoloġke vidike v zvezi z razvojem flore in favne (npr. razvoj doloļenih rastlinskih

zdruģb).

Primer: koġnja v zahodnem delu parka -ker sodobno vzdrģevanje javnih zelenih povrġin

temelji na naļelu-naravi prijazno. Vse bolj pribliģujemo naravo ljudem, jo spuġļamo v mesto

in pri tem je potrebno tudi spremeniti miselnost, da kar je za nekoga plevel, je lahko za

drugega dragocen habitat v katerem domujejo ġtevilne rastline, ģivali. Mnoge izmed teh

rastlin in ģivali so ogroģene in zaġļitene z mednarodnimi dogovori in jih moramo spoġtovati

tudi pri nas. In danes lahko v velikih mestih vidimo povrġine, ki za laike izgledajo

zanemarjene, so pa v bistvu za mesto naļrtovane in zelo pomembne, ker na takġen naļin

pripeljemo naravo v mesto. Trata v zahodnem delu parka spada v tip 4-traviġļa, tratam

podobne obraġļene povrġine pod in ob robovih gostih drevesnih sestojev. Zanje velja

priporoļilo, enkratna koġnja letno in to na viġino 6-10 cm in to ko semena dozorijo. Odkos se

odstrani le v primeru, ko pokriva veļ kot 30% povrġine. S tem ohranimo zanimivo floro in

favno in njihovo mnogovrstnost.

1.4 Koġnja

Vrsto kosilnice je potrebno prilagoditi cilju. Pri tratah, ki se pogosto kosijo, se lahko

uporabljajo le kosilnice z gladkim rezom. Potrebno je upoġtevati vrednosti v tabeli 2.

Koġenina lahko ostane na povrġini, ļe vrsta uporabljene kosilne naprave in kakovost koġenine

izkljuļujeta skepljenje. Ļe se v izjemnih primerih prekoraļi maksimalna viġina rasti po tabeli

2 za veļ kot 30%, je potrebno odstraniti koġenino. Pri tratah v krajini (ekstenzivnih tratah) je

obdelava koġenine odvisna od zahtev vsakokratnega namena uporabe. Ļe niso sprejeta

nikakrġna doloļila, je potrebno koġenino dolgo veļ kot 10 cm, odstraniti.

 11

Tabela 3: Koġnja DIN 18919

Tip trate

Koġnja pri max

viġini rasti v

cm

Viġina rezi na

cm

Ġtevilo rezi na leto *

1 Okrasne trate 6 2 30 - 60

2 Uporabne trate 10 3 - 4 8 - 20

3 Vzdrģljive trate 8 3,5 ï 4 12 - 30

4 Trate v krajini (e kstenzivne trate)**

Traviġļa

--- 6 ï 10 0 - 3

 *moģna velika odstopanja, odvisno od cilja, rastiġļnih razmer, vremena, rabe in negovalnih posegov

**velja tudi za travnikom podobne povrġine

Tabela 4 : Ġtevilo koġenj

 Ġt. koġenj Ļas koġnje Kosilnica

1 Okrasne trate 25 ï 30 po potrebi vretenasto

2 Uporabne trate 8 ï 20 po potrebi vretenasto

3 Vzdrģljive trate 12 ï 20 po potrebi vretenasto

4 Ekstenzivne trate-Traviġļa

4.1 Cestni robovi 0 ï (1) spomladi mulļar

4.2 Robovi trav 1 september srpasta 1

4.3 Poplavni (1) zima mulļar

4.4 Travnik 2

1

junij/julij, september

september

srpasta 1

grebenasta

5 Suhi travnik 1 ï (2) (julij), september mulļar 1

 1 marec mulļar 1

() po potrebi

1 odkos se odstrani

1.5 Gnojenje

Za gnojenje tratnih povrġin velja tabela 5

Na osnovi rezultatov pedoloġkih raziskav je vļasih potrebno vsako leto dodajati posamezna

hranila. Pri izbiri gnojila je potrebno upoġtevati njegov fizioloġki uļinek. Toleranļnost za

pH-vrednost, ki je med 5,0 in 7,5 glede na vrsto trave.

Koliļina posamiļnega dodajanja duġika je odvisna od oblike vezave gnojila. Pri hitro

delujoļih gnojilih bi se moralo posebej dodajati 4 do 5g N / m
2
/leto. S tem se omogoļa dovolj

enakomerna porazdelitev. Istoļasno pa se prepreļujejo poġkodbe zaradi razjedanja in

pronicanje v podtalnico.

Prviļ bi bilo potrebno gnojiti spomladi pred zaļetkom pomladnega zagona rasti.

Da bi zmanjġali nevarnost gliviļne okuģbe, bi bilo potrebno poleti zadnjiļ gnojiti pribliģno

sredi avgusta.

Magnezij in hranilne snovi v sledeh je potrebno dodajati, odvisno od rezerv v tleh in od

intenzivnosti rabe.

 12

Tabela 5: Gnojenje travnatih povrġin

Tip trate

N g/m
2
 na

leto

P2O5 g/m
2
 na

leto *

K 2O g/m
2
 na

leto **

1 Okrasne trate 15 ï 30

0 do 8

0 do 16 2 Uporabne trate *** 6 ï 20

3 Vzdrģljive trate 15 ï 30

4 Trate v krajini (ekstenzivni travniki) -Traviġļa 0 ï 10 ****

*glede na rezervo v tleh in letno gnojenje z duġikom

**odvisno od vsebnosti ilovice in rezerve kalija v tleh okrog 40-60% letne odmere duġika

***ļe se ne gnoji redno, so morebiti potrebna vzdrģevalna gnojenja

****v normalnem primeru za travnikom podobne povrġine

1.6 Namakanje

Ļe naravna preskrba z vodo ne zadostuje, je na vsak naļin potrebno okrasne trate namakati,

zaģeleno je pa tudi pri uporabnih in vzdrģljivih tratah.

Koliļina posameznega namakanja mora biti tako odmerjena, da je ģivica namoļena najmanj

10 cm globoko.

1.6 Listje

Pri uporabnih, vzdrģljivih in okrasnih tratah je potrebno odstraniti listje. V posameznih

primerih je potrebno odstraniti listje tudi pri tratah v krajini (ekstenzivnih tratah) in travnikom

podobnih povrġinah.

Od vseh del je najteģje planirati odstranjevanje listja, ker je odpadanje listja nepredvidljivo.

Na stranskih poteh se listje lahko pusti dlje ļasa, ker se nekateri obiskovalci parka, ki ģivijo v

mestih radi sprehajajo po odpadlem listju in tak naļin doģivijo enega izmed ļarov jeseni.

Odstranjevanje listja iz travnih povrġin in povrġin izpod dreves pomeni odnaġanje hranilnih

snovi iz parka. Ker se to dogaja ģe desetletja (preveļ grabljanja in odnaġanje listja iz parka),

se ti nepravilni ukrepi ģe poznajo na drevju in tudi propadanje hrastov bi bilo poļasnejġe.

Naraven krogotok hranil se lahko sklene tudi tako, da se na mestih, kjer se listje mora

odstraniti, le ta hranila nadomestijo z gnojenjem. Kjer to odstranjevanje ni nujno, je najbolje,

da se listje pusti in se s tem pospeġuje rast takega rastlinja, ki za svoj obstoj nujno potrebujejo

prekritje z listjem. V parku imamo veļ lepih primerov rastlin, ko neprimerno vzdrģevanje-

preveļ grabljanja, ogroģa njihov razvoj in obstanek.

Pod hrasti, kjer raste trate in je zelenica namenjena tudi igri je potrebno travo vzdrģevati, torej

tudi obļasno odstranjevati listje, ker ļe ne, bo trata propadla. Naravno funkcijo le tega pa

nadomestiti s primernim gnojenjem.

Na drugih odprtih travnih povrġinah, drevoredih se listje pod drevesi lahko odstrani, ni pa

nujno. Listje platan je potrebno obļasno odstranjevati, ker je listje platane zelo veliko in v

celoti prekrije travno povrġino. Pod njimi lahko trata zaradi sneģne plesni povsem propade.

Do tega pride, ko na mokro listje pade sneg , ki obleģi dlje ļasa. Listje hrasta, gabra, jesena,

bresta je za trato manj nevarno in ga lahko puġļamo. Problematiļno je le, ko veter naredi iz

listja zamete. Te je potrebno odstraniti.

 13

1.7 Odpadki

Odpadke (npr. papir, steklo, umetne snovi) je potrebno odstraniti.

1.8 Navpiļno zarezovanje (vertikuliranje)

Polstivost (ne prepereli ostanki organske mase) traviġļa se lahko razredļi z navpiļnim

zarezanjem pred rastjo (spomladi ali poleti). Pri osuġeni travnati ruġi je potrebno navpiļno

rezati v veļih fazah. Trato je potrebno najprej pokositi na pribliģno 2 cm. Noģi ne smejo

prodreti globje kot 0,3 cm v ģivico. Izkopano polst trate je potrebno odstraniti.

1.9 Aerifikacija

1.9.1 Zraļenje z luknjanjem

Ļe se ģivico, zgoġļeno v bliģini povrġine zraļi z luknjanjem mora znaġati ġtevilo lukenj

najmanj 200/m
2
, z minimalno globino 5 cm in premerom najmanj 1 cm. Pri tleh od 4.

bonitetne skupine tal dalje po DIN 18 915 je potrebno odkopano zemljo odstraniti.

1.9.2 Peskanje

Ļe se kot preventivni poseg proti polstivosti trate ali kot spremljajoļi poseg k navpiļnemu

zarezanju ali zraļenju nanaġa pesek, je potrebno glede na ģelen namen v ļasu vegetacije

enakomerno raztrositi in nato razvleļi enega ali veļ odmerkov peska. Za peskanje se

uporabljajo koliļine 3-5 l peska/m
2
. Brez predhodnega zraļenja lahko znaġa posamezen

odmerek okoli 2-3 l peska/m
2
.

Potrebno je uporabljati pesek z granulacijo 0/2 mm, obstojen proti vremenskim razmeram.

Vsebuje lahko le 6% deleģ melja in 20 do 30% finega peska

1.10 Ukrepi proti nezaģeleni prisotnosti tujih vrst, mahu in gliviļnih bolezni

1.10.1 Sploġno

Prisotnost tujih vrst, mahov in gliviļnih bolezni zmanjġuje v razliļnem obsegu funkcionalno

sposobnost oziroma uporabno vrednost pri posameznih tipih trat.

Poloģaj lahko izboljġamo z izboljġavo rastiġļnih razmer in pogojev za rast ģelenih vrst

oziroma z mehaniļnimi posegi.

Pri uporabi sredstev za zaġļito rastlin je potrebno upoġtevati ekoloġke vidike.

1.10.2 Ukrepi proti nezaģeleni rasti (plevelu) in mahu

Nezaģeleno prisotnost plevela lahko praviloma omejimo s tem, da pri zaģelenih vrstah

okrepimo sposobnost izpodrivanja z rezanjem, gnojenjem in mehaniļnimi posegi.

Pogoj za dolgoroļen uspeh borbe proti mahu je med drugim izboljġanje vodoprepustnosti

nosilne plasti trat.

1.10.3 Ukrepi proti gliviļnim boleznim

Ġkodljive vrste travniġkih glivic se pogosto pojavljajo kot paraziti na oslabelih rastlinah.

Normalno lahko poloģaj izboljġamo z izboljġavo razmer za rast trav, v nekaterih primerih tudi

z gnojenjem z duġikom.

 14

Ļe se dogovori o uporabi sredstev za zaġļito rastlin, bi se bilo potrebno izogibati uporabi

fungicidov ġirokega spektra, da ne bi poġkodovali naravnih sovraģnikov ġkodljivih glivic.

Doloļitev storitev/opravil zelenih povrġin po DIN 18919

Vegetacijska tehnika v krajinski gradnji

 Vrsta storitve Dela Zaznamki Enota

 *DD-dodatna dela-omenjena v pogodbi

 ND-nepredvidena dela-niso omenjena v

 pogodbi

 UZ-uzance

4 Dela pri vzdrģevanju zelenih povrġin
 Veljajo dopolnitve k DIN 18919:

Ļe je potrebno morata naroļnik in izvajalec del v obliki zapisnika
ugotoviti stanje vegetacije in vegetacijskih povrġin. Od zaļetka del,

v kolikor je potrebno doloļiti vegetacijo in vegetacijske povrġine v

pisni obliki.

ND Iz DIN 18320, toļka 3.1.9

4.1 Sploġno
 Doloļiti je potrebno zahteve, vrsto, obseg in ļas del Dolģnosti naroļnika:

Ļe se dolģnosti naroļnika
prenaġajo na izvajalca npr.

predhodne raziskave vode,

tal ali druge raziskave so
posebne storitve

Iz DIN 18320 toļka 4.2.2

 Doloļitev pavġalnega

vzdrģevanja npr. po DIN
18919 je v nasprotju s

sploġnimi pogoji poslovanja

in DIN 18320, toļka 0.2.5

 Odstranitev posameznih rastlin DD Doloļiti rastlinsko vrsto,

velikost in vrsto izvedbe

kos

4.2 Okopavanje in pletev DD Doloļiti ġtevilo in razmake
med posameznimi obhodi

m2

 -odstranitev nadzemnih delov nezaģelene rasti UZ Uzance

 -suhe in poġkodovane dele rastlin je potrebno odrezati UZ Uzance

 -odstraniti divjake pri cepljenkah UZ Uzance

 -odstraniti kamne katerih premer je veļji od 5 cm in odstraniti

snovi, ki ġkodijo rastlinam
UZ Uzance

 Odstraniti plevel DD Po ģelji izraziti v opisu del m2

4.3 Pletev DD Doloļiti ġtevilo in razmak

delovnih faz

 -odrezati nadzemne dele nezaģelene rasti UZ Uzance

 -suhe in poġkodovane dele rastlin je potrebno odrezati UZ Uzance

 -odstraniti divjake pri cepljenkah UZ Uzance

 Odstraniti nezaģeleno razrast DD Po ģelji izraziti v opisu del m2

4.4 Koġnja pod drevnino in na drevesnih kolobarjih DD Predvideti ġt. delovnih faz m2, kos

 Odstraniti koġenino DD Po ģelji izraziti v opisu del m2, kos

4.5 Odstranitev listja DD Po potrebi odstraniti

okuģeno listje

m2

4.6 Odstranitev odpadkov DD Doloļiti vrsto odpadka in
ġtevilo ļiġļenj

m2,m3

4.7 Obrezovanje

4.7.1 Obrezovalni ukrepi DD m2, kos

 Ļiġļenje in obrezovanje trajnic, enoletnic in vrtnic- potrebno je

odstraniti oz. odrezati odcvetele in odmrle dele rastlin
DD Predvideti ġt. delovnih

obhodov glede na vrsto ali

opraviti obraļun po

opravljenih urah

m2

ure

4.7.2 Obrezovanje ģive meje DD Doloļiti ali gre za gojitveno

rez ali vzdrģevalno rez

m, m2

 15

4.7.3 Pomlajevanje drevnine DD Doloļiti vrsto rezi, vrsto

drevnine, starost, viġino,

ġirino, obseg

m2, kos

 Presvetlitev drevnine UZ Pomladitvena rez oz. rez za
osvetlitev, pri obraļunu

glede na povrġino, je

potrebno definirati ġtevilo
dreves/m2

m2, kos

 Oskrba ran-doktrina tega ukrepa veļ ne predvideva

 Sekanje dreves na panj

 Doloļiti vrsto rezi, vrsto
drevnine, starost, viġino,

ġirino, obseg

m2, kos

4.8 Gnojenje DD Doloļiti vrsto, koliļino

gnojila kot tudi ļas gnojenja

m2, kg

4.9 Zaġļitni ukrepi pred zimo DD Opisati vrsto, obseg in ļas

zaġļite

Razliļno

 Spomladi je potrebno odstraniti zaġļitni material DD

4.10 Zastiranje DD Doloļiti je potrebno vrsto

materiala in debelino

zastiranja

m2, m3, t

4.11 Namakanje DD Namakanje dodati kot
moģno opcijo

m2, m3

 -dobava vode DD DIN 18320, toļka 4.2.8 m3

 Dostava vode na gradbiġļe ali dati na razpolago prikljuļek ND DIN 18299, toļka 4.1.6

4.12 Oskrba in sanacija dreves Smernice za vzdrģevanje

dreves

Razliļno

5 Vzdrģevanje trat in travnikom podobne povrġine

5.1 Sploġno

 Potrebno je doloļiti vrsto, obseg in ļas del Nadzor in preverjanje

opravlja naroļnik, ki
vkljuļuje tudi jemanje

vzorcev

 Pavġalno vzdrģevanje

 Nadzor vegetacije, izvedbo del, ġtevilo delovnih obhodov pri

izvajanju vzdrģevalnih del, kakor tudi ogroģanje vegetacije od suġe,

vlage, vroļine , slane, bolezni, poġkodb, ne zaģeljene razrasti,
divjad in o tem nemudoma obveġļa naroļnika del.

UZ

DIN 18320, toļka 3.1.5,

glej 4.1

 Zaġļitni ukrepi DD DIN 18320, toļke 4.2.1,

3.1.5, glej 4.1

5.2 Koġnja DD Doloļiti ġtevilo koġenj in
doloļiti pripadajoļo viġino

trave

m2, in ġt.
koġenj

 -odstranjevanje kepic odkosa
-odstranjevanje odkosa, ki presega 30% najviġje dovoljene viġine

trate.Pri krajinskih tratah pa odkos, ki presega 10 cm.

Odstranjevanje odkosa, ki po DIN 18919 ni obvezna

UZ

DD

ND

Ļe izvajalec to delo
sprejme?

Ļe izvajalec to delo

sprejme?
Opomba: se lahko v

povezavi s ġt. koġenj razpiġe

m2

m2

m2

5.3 Gnojenje DD Doloļiti vrsto in koliļino
gnojila, ter ļas gnojenja

kg

5.4 Namakanje DD Namakanje dodati kot

moģno opcijo

m2, m3

 -dobava vode DD DIN 18320, toļka 4.2.8 m3

 Dostava vode na gradbiġļe ali dati na razpolago prikljuļek ND DIN 18299, toļka 4.1.6

5.5 Odstranjevanje listja DD Doloļi delovne faze v

povezavi s koġnjo ali kot
samostojno storitev

m2

5.6 Odstranjevanje odpadkov DD Potrebno je doloļiti vrsto

odpadka in ġtevilo ļiġļenj

m2, m3

5.7 Vertikuliranje

 Skrajġevanje trave DD m2

 Prezraļevanje DD V opisu del doloļiti ali se
opravi 1x ali veļkrat letno

m2

5.8 Aerifikacija, zraļenje

5.8.1 Zraļenje z luknjanjem DD Potrebno je doloļiti ġtevilo

zraļenj in vrsto tal

m2

 Pri tleh od 4. bonitetne skupine naprej je potrebno izkopano zemljo

odstraniti
UZ

5.8.2 Peskanje DD Doloļiti je potrebno m2, m3, t

 16

koliļino/ m2

5.9 Ukrepi proti nezaģeleni prisotnosti tujih vrst, mahu in gliviļnih

bolezni

5.9.1 Ukrepi proti nezaģeleni rasti in mahu DD Narediti izbor delovnih

ukrepov in jih opredeliti

m2

 Doloļiti posamezne ukrepe

glede na vrsto travne

povrġine

m2

5.9.2 Ukrepi proti boleznim DD Narediti izbor delovnih
ukrepov in jih opredeliti

m2

 Doloļiti posamezne ukrepe

glede na vrsto travne
povrġine

m2

6 Ukrepi na drugih povrġinah

Tlakovane, utrjene poti in trgi
DD Narediti izbor delovnih

ukrepov in jih opredeliti

Razliļno

 Doloļiti posamezne ukrepe
glede na vrsto povrġine

Razliļno

7 Preverjanje

Nepozebnik

