	Pracownia Dendrologiczno-Projektowa dr inż. Marcin Kubus

Ostoja 42/1, 72-005 Przecław, kom. 668 04 11 04, tel. 91 486 97 56
e-mail: pracownia@pdp.net.pl, www.pdp.net.pl
	[image: image68.emf]

	Waloryzacja, ochrona i program rozwoju terenów zieleni gminy Rewal.
	Program rozwoju terenów zielni
	[image: image69.emf]

Załącznik nr 1 do Uchwały Nr XXXV/273/13

Rady Gminy Rewal

z dnia 22 lutego 2013r.

WALORYZACJA, OCHRONA I PROGRAM ROZWOJU TERENÓW ZIELNI GMINY REWAL

CZĘŚĆ I – PROGRAM ROZWOJU TERENÓW ZIELNI
[image: image68.emf]
ZAMAWIAJĄCY:
[image: image69.emf]
Autor opracowania:

	
	/podpis/

	dr inż. Marcin Kubus
 dendrolog

	

	mgr inż. Joanna Łukasiewicz

 architekt krajobrazu
	

	
	

	[image: image1.jpg]

	PRACOWNIA DENDROLOGICZNO-PROJEKTOWA

adres: 72-005 Ostoja 42/1, tel. 0-91-48-697-56, tel. km 668 04 11 04
www.pdp.net.pl; e-mail: pracownia@pdp.net.pl

NIP 854-135-37-54 REGON 320877340

WALORYZACJA, OCHRONA I PROGRAM ROZWOJU TERENÓW ZIELENI GMINY REWAL
CZĘŚĆ I

Program rozwoju terenów zieleni
Opracowanie wykonane dla

Gminy Rewal,

 z siedzibą przy ulicy Mickiewicza 19

72-344 Rewal

Autorzy:

Dr inż. Marcin Kubus

Mgr inż. Joanna Łukasiewicz

Szczecin 2012

ZAWARTOŚĆ OPRACOWANIA:
4WSTĘP I CEL OPRACOWANIA

6LOKALIZACJA I ZAKRES OPRACOWANIA

6INFORMACJE OGÓLNE O GMINIE REWAL

6Warunki klimatyczne

7Walory krajobrazowe

7Obszary i obiekty przyrodnicze prawnie chronione

9PROGRAM ROZWOJU TERENÓW ZIELENI GMINY REWAL

9Kryteria doboru, dobór i charakterystyka drzew, krzewów oraz bylin do obsadzania terenów zieleni

11Drzewa, krzewy i byliny do wykorzystania w różnych terenach zieleni gminy Rewal

11Gatunki i odmiany drzew polecane do obsadzania ulic i placów

14Gatunki i odmiany drzew liściastych do nasadzeń przy szerokich ulicach

16Gatunki i odmiany roślin iglastych polecanych do obsadzania ulic i placów miejskich

17Gatunki i odmiany krzewów liściastych, w tym roślin okrywowych, polecane do nasadzeń w terenach zieleni

21Gatunki i odmiany krzewów okrywowych polecanych do nasadzeń w terenach zieleni

22Gatunki i odmiany roślin pnących polecanych do nasadzeń w terenach zieleni

23Gatunki i odmiany bylin i traw polecanych do nasadzeń miejskich

32Cechy jakościowe materiału szkółkarskiego do nasadzeń w terenach zieleni gminy Rewal

35METODA WYCENY WARTOŚCI DRZEW

36Opis metody

37Metodyka wyceny wartości drzewa

WSTĘP I CEL OPRACOWANIA

Gmina Rewal kojarzona jest z piaszczystymi plażami, stromymi klifami oraz rozległymi nadmorskimi lasami sosnowymi. Mówiąc o terenach zieleni, mamy zazwyczaj na myśli zadrzewienia śródpolne, większe i mniejsze skupiska drzew i krzewów oraz kompleksy leśne. Tereny zieleni to jednak nie tylko te wymienione, jakże cenne przyrodniczo i krajobrazowo obszary, to także parki, w tym parki wpisane do rejestru zabytków, skwery, zieleńce, place, cmentarze oraz zieleń przyuliczna, zieleń przy szkołach, kościołach, obiektach użyteczności publicznej i obiektach usługowych, to zieleń na terenie miast i wsi świadomie ukształtowana, pełniąca funkcje estetyczne, rekreacyjne, zdrowotne lub osłonowe. Tereny zieleni kształtują charakter miejscowości, pozwalają na subiektywny odbiór miejsca i jego identyfikację na tle innych, podobnych jednostek.

Tereny te oprócz oczywistych funkcji estetycznych pełnią również bardzo ważną rolę przyrodniczą i ekologiczną. Znacząco wpływają na kształtowanie się mikroklimatu, osłabiają oddziaływanie wiatru, zatrzymują zanieczyszczenia pyłowe. Ich nadrzędną rolą jest jednak udział w tworzeniu ekologicznego systemu gminy, dzięki któremu zapewniona jest ciągłość powiązań przyrodniczych pomiędzy poszczególnymi miejscowościami.

W okresie wakacyjnym tereny gminy poddawane są silnej antropopresji i penetracji turystycznej. Rewal jest gminą turystyczno-rolną, w której większość dochodów czerpana jest z usług związanych z ruchem turystycznym. Na terenach miast i wsi powstają ośrodki wypoczynkowe, hotele, budynki usługowe. Inwestorzy, chcąc zarobić możliwie najwięcej, dążą do zabudowania całych działek. W okresie letnim zabudowa miejscowości nadmorskich zagęszcza się przez rozstawianie nowych, nietrwale związanych z gruntem obiektów usługowych. Obiekty te są lokowane często na terenach zieleni – szczególnie przy głównych ciągach komunikacyjnych prowadzących nad morze.

Pamiętając o roli, jaką odgrywają tereny zieleni w tworzeniu ekologicznego systemu gminy, należy przeprowadzić ich waloryzację, określić sposoby ochrony i program dalszego rozwoju. Aby zrealizować ww. założenia, konieczne jest przeprowadzenie analizy przyrodniczego systemu gminy i wykonanie ogólnej inwentaryzacji drzewostanu. Na ich podstawie możliwe jest określenie dopuszczalnej ingerencji w zadrzewienie minimalizującej straty przyrodnicze. Program rozwoju terenów zieleni obejmować ma wyznaczenie kryteriów doboru i dobór gatunkowy drzew, krzewów i bylin do nasadzeń w gminie Rewal oraz przedstawić metodę wyceny wartości drzew rosnących na terenach zurbanizowanych.

Wszystkie zebrane informacje przedstawione mają być w opracowaniu pn. „Waloryzacja, ochrona i program rozwoju terenów zieleni gminy Rewal”. Opracowanie to zostało podzielone na dwie mniejsze części, obejmujące osobno program rozwoju terenów zieleni gminy Rewal oraz jego waloryzację i ochronę.

Niniejszy dokument jest pierwszą częścią „Waloryzacji …”. Celem jego opracowania było wyznaczenie kryteriów doboru gatunkowego roślin do nasadzeń na terenach zieleni gminy oraz przedstawienie autorskiego doboru gatunków drzew, krzewów, bylin i traw ozdobnych przydatnych do tych nasadzeń. W opracowaniu zamieszczono również wytyczne dotyczące cech jakościowych materiału szkółkarskiego wykorzystywanego w terenach zieleni. Dzięki uprzejmości Pani Haliny Szczepanowskiej przedstawiono tu również opracowaną przez nią metodę wyceny wartości drzew rosnących na terenach zurbanizowanych.

Marcin Kubus

LOKALIZACJA I ZAKRES OPRACOWANIA

Gmina Rewal położona jest w północnej części województwa zachodniopomorskiego, rozciąga się na odcinku ok. 20 km wzdłuż brzegu Morza Bałtyckiego. Gmina należy do najmniejszych jednostek administracyjnych w województwie. Gmina Rewal graniczy z takimi gminami jak: Dzwinów, Świerzno, Karnice i Trzebiatów. Jest ona częścią powiatu gryfickiego [1]. W obrębie gminy Rewal znajduje się siedem miejscowości: Pobierowo, Pustkowo (wieś), Trzęsacz, Rewal, Pogorzelica oraz Śliwin.
Opracowaniem objęto tereny zieleni miejscowości nadmorskich, tj. Pobierowa, Pustkowa, Trzęsacza, Rewala i Pogorzelicy.
W niniejszym opracowaniu zajęto się wyznaczeniem kryteriów doboru i doborem roślin ozdobnych do nasadzeń w terenach zieleni ww. miejscowości gminy Rewal oraz przedstawiono metodykę określania wartości drzew na terenach zurbanizowanych [2]. W opracowaniu zamieszczono wykaz gatunków i odmian drzew, krzewów, bylin i traw przydatnych do nasadzeń na terenach zieleni gminy wraz z krótkim opisem cech tych roślin.
INFORMACJE OGÓLNE O GMINIE REWAL

Gmina Rewal jest gminą wiejską. Według danych statystycznych w 2011 r. jej powierzchnia wynosiła 4065 ha [3]. W 2010 roku zamieszkiwało ją łącznie 3598 osób, a gęstość zaludnienia wynosiła 89 osób na 1 km2 powierzchni [4]. Najliczniej zaludnione to Pobierowo, Niechorze i Rewal. Najmniej osób zamieszkuje Trzęsacz, Pogorzelicę i Pustkowo [5].
W strukturze użytkowej dominują tu grunty rolne oraz grunty pod lasami i zadrzewieniami, które pokrywają łącznie 71,1% powierzchni gminy. Mniejszą powierzchnię zajmują wody, tereny komunikacyjne i osiedlowe. Około 11,4% powierzchni gminy stanowią tereny różne i nieużytki [3]. Lesistość gminy wynosi 30% [4].

Warunki klimatyczne

Gmina Rewal położona jest w strefie klimatu morskiego kształtującego się pod wpływem mas powietrza atlantyckiego (napływających z kierunków zachodnich) oraz oddziaływania Morza Bałtyckiego. W podziale na krainy klimatyczne prof. Koźmiński (1983) zaklasyfikował gminę Rewal do Krainy II – Pobrzeże Dziwnowsko-Kołobrzeskie [3]. Według prof. Romera (1949) gmina położona jest na pograniczu dwóch krain klimatycznych – Pobrzeża Kołobrzeskiego (będącego elementem krainy klimatu bałtyckiego) i gryfickiej (będącej elementem krainy klimatu pojeziernego [6].

Średnia roczna temperatura na terenie gminy Rewal wynosi 7,5–8,0°C, a w okresie wegetacyjnym 13,0–13,3°C. Okres wegetacyjny trwa tu przeciętnie 215-217 dni w roku. Gmina Rewal jest jednym z obszarów woj. zachodniopomorskiego, na których wiosna pojawia się najpóźniej, tj. po 10 kwietnia. Najwcześniej, bo już 1 listopada, kończy się tu sezon wegetacyjny. Zima zaczyna się tu najpóźniej – średnio po 15 stycznia i kończy najwcześniej. Liczba dni mroźnych waha się na poziomie 36 - 43 (pas nadmorski), a w łagodne zimy liczba ta spada nawet do 5 dni. Tu też zima zaczyna się najpóźniej, średnio po 15 stycznia i kończy się najwcześniej na terenie przymorskim. Pod względem opadów, gmina Rewal zaliczana jest do gmin o średniej wielkości opadów - w okresie wegetacyjnym opady wynoszą średnio 350-450 mm, a w ciągu całego roku 540-650 mm [6].

Bezpośredni wpływ morza na klimat gminy Rewal przejawia się wyrównanym profilem termicznym w ciągu roku. W porównaniu z pozostałą częścią woj. zachodniopomorskiego, wiosna i lato są tu wyraźnie chłodniejsze, zima stosunkowo łagodna i krótka, a jesień znacznie dłuższa i cieplejsza [1].
Walory krajobrazowe

Gmina posiada charakterystyczny, pasmowy układ terenu. Dominantą krajobrazową akwen morski, który jest obrzeżony pasem piaszczystej plaży. Wzdłuż krawędzi plaży ciągnie się klifowy brzeg wysoczyzny rewalskiej. Nad klifem i na jego zapleczu znajduje się pas wydm nadmorskich porośnięty lasami sosnowymi.

Miejscowości Pustkowo, Trzęsacz, Rewal i Śliwin położone są w pasie wysoczyzny morenowej oddzielonej od wąskich plaż stromym klifem (wys. do 20,0 m n.p.m.). Mierzejowo-wydmowy brzeg we wschodniej części gminy tworzy odrębny zespół o cennych walorach bioklimatycznych. Pas wysokich wydm znajdujących sią za szerokimi plażami porasta bór sosnowy z bogatym podszytem.

Zarastające Jezioro Liwia Łuża i położone na wschód od niego Bagno Pogorzelickie to interesujące, endemiczne formy krajobrazu, nawiązujące do późnoglacjalnej historii obszaru i jego holoceńskich przekształceń. Odmiennym elementem krajobrazu gminy jest dolina przymorska. Rozległe łąki porastające torfowisko i gytiowisko wypełniające misę dawnego jeziora Dreżewskiego stanowią obszar retencjonujący zasoby wodne [1].

Obszary i obiekty przyrodnicze prawnie chronione

Ważną rolę przyrodniczą pełnią lasy nadmorskie, tworzące wzdłuż wybrzeża dwa rozległe kompleksy leśne. Obszar gminy odgrywa ważną rolę w tworzeniu krajowego systemu obszarów chronionych w północno-zachodniej części Polski oraz europejskiego systemu obszarów chronionych (Natura 2000) w strefie nadbałtyckiej.
Do obszarów objętych ochroną prawną należą:
1. Północno-zachodnia część terenów gminy Rewal – strefa ochrony uzdrowiskowej Uzdrowiska Kamień Pomorski [1].

2. Rezerwat Przyrody „Jezioro Liwia Łuża” obejmuje akwen zarastającego jeziora, będący naturalnym środowiskiem lęgowym łabędzia dzikiego. Oprócz ochrony miejsc rozrodu łabędzia, celem ustanowienia ochrony rezerwatowej jest zachowanie ekosystemu płytkiego jeziora lagunowego wraz z mozaiką siedlisk kształtowanych pod jego wpływem w warunkach zmiennego oddziaływania wód Bałtyku oraz siedlisk rzadkich gatunków roślin szczególnie słonolubnych i biotopów ptaków wodno- błotnych [1];

3. Zabytkowy park dworski w Trzęsaczu, pochodzący z XVIII w. został objęty ochroną konserwatorską przez wpisanie do rejestru zabytków. Park posiada powierzchnię 5 ha, z czego 0,3 ha zajmują wody powierzchniowe [1];

4. Lasy ochronne, stanowiące 81% wszystkich lasów gminy Rewal, wśród nich znajdują się [1]:
· lasy glebochronne – wszystkie lasy w pasie technicznym wybrzeża Bałtyku;

· lasy masowego wypoczynku w rejonie Pobierowa oraz pomiędzy Niechorzem a Pogorzelicą;

· lasy ochronne inne (związane z terenami wojskowymi) – na wschód od Pogorzelicy;

5. Obszar Europejskiej Sieci Ekologicznej Natura 2000 – „Wybrzeże Trzebiatowskie” (PLB320010). Obszar ochrony rozciąga się pomiędzy miejscowościami Kamień Pomorski i Dźwirzyno. Jest to obszar specjalnej ochrony (OSO) stworzony w ramach Dyrektywy Ptasiej w celu ochrony siedlisk ptaków [1];
6. Obszar Europejskiej Sieci Ekologicznej Natura 2000 – „Trzebiatowsko-Kołobrzeski Pas Nadmorski” (PLH320017). Ostoja obejmuje najlepiej zachowany fragment zróżnicowanego geomorfologicznie wybrzeża Bałtyku. Jest to obszar specjalnej ochrony (SOO) stworzony dla ochrony siedlisk naturalnych oraz siedlisk gatunków roślin i zwierząt. Ostoja odznacza się wysokim stopniem reprezentatywności siedlisk typowych dla południowego wybrzeża Bałtyku. Stan zachowania typowych biotopów tworzących pas nadmorski jest bardzo dobry. W obrębie ostoi występuje szereg skupień roślinności halofilnej [1].
PROGRAM ROZWOJU TERENÓW ZIELENI GMINY REWAL

Program rozwoju terenów zieleni na obszarze nadmorskich miejscowości, takich jak: Pobierowo, Pustkowo, Trzęsacz, Rewal, Niechorze i Pogorzelica określa kryteria jakimi należy się kierować podczas dobierania gatunków roślin do nasadzeń miejskich oraz określa parametry jakościowe materiału szkółkarskiego wykorzystywanego do tych nasadzeń.
W programie rozwoju znajdują się zestawienia roślin przydatnych do wykorzystania na terenach zieleni w pasie nadmorskim.

Kryteria doboru, dobór i charakterystyka drzew, krzewów oraz bylin do obsadzania terenów zieleni
Jednym z podstawowych kryteriów doboru gatunków do nasadzeń w terenach zieleni gminy Rewal jest dostosowanie ich wytrzymałości do panujących tu warunków klimatycznych.

W chłodnym klimacie naszego kraju najważniejszym czynnikiem ograniczającym możliwości uprawy wielu gatunków i odmian roślin są mrozy zimowe oraz wczesne (wrzesień) i późne (czerwiec) przymrozki [7]. Analizując temperaturę minimalną z wielolecia, Heinze i Schreiber (1984) ustalili strefy potencjalnej mrozoodporności roślin drzewiastych. Zgodnie z opracowaną przez nich mapą, gmina Rewal położona jest w podstrefie 7b, ze średnią minimalną temperaturą w zakresie od -14,9 do -12,3°C [8]. W strefie tej panują bardzo dobre warunki dla uprawy wielu gatunków roślin ozdobnych.
Miejscowości położone w pasie nadmorskim narażone są na działanie bardzo silnych wiatrów, które niejednokrotnie powodują wywracanie się drzew, rozłamywanie koron, wyłamywanie pojedynczych konarów lub nawet całych koron. W związku z tym, w terenach nadmorskich kurortów należy stosować drzewa, których nasady konarów posiadają dużą wytrzymałość na obciążenia spowodowane silnymi podmuchami wiatru. Pień w miejscu szczepienia drzewa jest szczególnie wrażliwy, mało wytrzymały i narażony na wyłamanie. W związku z tym należy ograniczyć stosowanie w terenach zieleni drzew szczepionych wysoko na pniu. Nie ma natomiast przeciwskazań do wykorzystania w nasadzeniach drzew szczepionych na szyjce korzeniowej.

Do kolejnych kryteriów zastosowanych przy doborze roślin do nasadzeń w terenach zieleni gminy Rewal należą: odporność na niekorzystne warunki glebowe (małą przestrzeń rozwoju korzeni, przesuszanie gleby, tzw. kseryzm miejski, małą zasobność w składniki pokarmowe, nieodpowiedni odczyn gleby), odporność na czynniki presji środowiska–uszkodzenia mechaniczne, wydeptywanie (szczególnie w okresie wzmożonego ruchu turystycznego), duża odporność na choroby i szkodniki, a także walory dekoracyjne (kwitnienie, typ i barwa ulistnienia, forma pokrojowa).
Przy doborze drzew do nasadzeń przyulicznych kierowano się następującymi cechami roślin: nie wytwarzanie owoców (u drzew dwupiennych okazy męskie, odmiany pełnokwiatowe o kwiatach płonnych), nie wytwarzanie cierni (odmiany bezcierniowe) oraz brak tendencji do wypłycania korzeni.

Walory przyrodnicze i krajobrazowe nadmorskich miejscowości gminy Rewal należy podkreślić poprzez dobór do nasadzeń odpowiednich gatunków roślin. Charakter kurortu nadmorskiego uwydatnią gatunki drzew i krzewów naturalnie występujące w pasie nadmorskim. Idealnie współgrają z nimi trawy ozdobne oraz byliny w zimnych odcieniach błękitu, chabru, bieli i szarości. W tym miejscu należy wspomnieć, że byliny i trawy ozdobne mogą być z powodzeniem stosowane w miejscach gdzie nie można sadzić drzew i krzewów ze względu na kolizje z infrastrukturą podziemną, a także na wieloletnich rabatach i kwietnikach sezonowych. W nasadzeniach należy stosować rośliny pasujące swym charakterem do miejsca, w którym mają być posadzone oraz przestrzeni je otaczającej. Powinno się unikać stosowania gatunków i ich form odmianowych obcych dla krajobrazu nadmorskiego.
W ostatnich latach coraz bardziej popularne stało się wykorzystanie w terenach zieleni roślin okrywowych, które powinno się stosować częściej również w miejscowościach nadmorskich. Rośliny okrywowe doskonale sprawdzają się na terenach poddanych silnej antropopresji takich jak choćby pasy zieleni przyulicznej oraz w miejscach o niekorzystnych warunkach, np. pod koronami drzew lub w pełnym słońcu. Ciekawe efekty można również uzyskać przez wykorzystanie roślin pnących, które zasługują na powszechniejsze wykorzystanie w terenach zieleni ze względu na swoją uniwersalność.
Drzewa, krzewy i byliny do wykorzystania w różnych terenach zieleni gminy Rewal
Gatunki i odmiany drzew polecane do obsadzania ulic i placów
Tab. 1. Gatunki i odmiany drzew liściastych do obsadzania wąskich ulic i placów miejskich

	Lp.
	Polska i łacińska nazwa rośliny
	Ulice i place o dużym na​tę​żeniu ruchu kołowego
	Ulice i place o mniejszym na​tę​​że​niu ruchu kołowego
	Pokrój korony
	Uwagi

	-1-
	-2-
	-3-
	-4-
	-5-
	-6-

	1.
	Brzoza brodawkowata odm. stożkowata

Betula pendula ‘Fastigiata’
	
	+
	stożkowaty
	

	2.
	Buk zwyczajny odm. stożkowata

Fagus sylvatica ‘Fastigiata’
	
	+
	stożkowaty
	

	3.
	Dąb zimozielony

Quercus ×turneri ‘Pseudoturneri’
	+
	+
	owalny, szerokojajowaty
	Nieduże drzewo lub wysoki krzew, liście zimozielone, drze​wa rosną w Szczecinie na pl. Zwycięstwa przy pomniku K. Ujejskiego; polecany na place miejskie

	4.
	Głóg jednoszyjkowy odm. Stricta
Crataegus monogyna ‘Stricta’
	+
	
	stożkowaty
	

	5.
	Głóg Lavalle’a odm. Carrierei

Crataegus ×lavallei ‘Carrierei’
	
	+
	owalny, jajowaty
	Do uprawy w pojemnikach – zieleń mobilna

	6.
	Głóg pośredni odm. Paul’s Scarlet

Crataegus ×media ‘Paul’s Scarlet’
	+
	
	owalny, jajowaty
	Do uprawy w pojemnikach – zieleń mobilna

	7.
	Głóg szkarłatny

Crataegus intricata
	
	+
	owalny, jajowaty
	

	8.
	Głóg śliwolistny odm. Splendens
Crataegus prunifolia ‘Splendens’
	+
	
	owalny, jajowaty
	Do uprawy w pojemnikach – zieleń mobilna

	9.
	Grab pospolity odm. kolumnowa

Carpinus betulus ‘Columnaris’
	
	+
	kolumnowy
	

	10.
	Grab pospolity odm. stożkowata

Carpinus betulus ‘Fastigiata’
	
	+
	stożkowaty
	Do uprawy w pojemnikach – zieleń mobilna

	11.
	Glediczia odm. Maxwell
Gleditsia ‘Maxwell’
	+
	
	owalny, jajowaty
	Duże place miejskie

	12.
	Glediczia odm. Moraine
Gleditsia ‘Moraine’
	+
	
	owalny, jajowaty
	Duże place miejskie

	13.
	Glediczia odm. Skyline

Gleditsia ‘Skyline’
	+
	
	owalny, jajowaty
	Duże place miejskie

	14.
	Glediczia odm. Sunburst
Gleditsia ‘Sunburst’
	+
	
	owalny, jajowaty
	Złocistożółte, z czasem zielenie​jące liście

	15.
	Grusza drobnoowocowa odm. Chanticleer

Pyrus calleryana ‘Chanticleer’
	+
	
	stożkowaty
	

	16.
	Grusza kaukaska

Pyrus caucasica
	+
	
	owalny, jajowaty
	Do uprawy w pojemnikach – zieleń mobilna

	17.
	Grusza pospolita odm. Beech Hill

Pyrus communis 'Beech Hill’
	+
	
	
	

	18.
	Grusza oliwkowa

Pyrus elaeagnifolia
	+
	
	
	

	19.
	Jabłoń Hartwiga

Malus ×hartwigii
	
	+
	owalny, jajowaty
	

	20.
	Jabłoń purpurowa (różne odmiany)

Malus ×purpurea
	
	+
	owalny, jajowaty
	

	21.
	Jabłoń Trzonoskiego

Malus tschonoskii
	
	+
	owalny, jajowaty
	

	22.
	Jarząb amerykański

Sorbus americana
	
	+
	owalny, jajowaty
	Do uprawy w pojemnikach – zieleń mobilna

	23.
	Jarząb Arnolda odm. Golden Wonder, Kirsten Pink, Red Tip

Sorbus ×arnoldiana ‘Golden Wonder’, ‘Kirsten Pink’, ‘Red Tip’
	
	+
	owalny, jajowaty
	Do uprawy w pojemnikach – zieleń mobilna

	24.
	Jarząb brekinia (brzęk)

Sorbus torminalis
	
	+
	owalny, jajowaty
	

	25.
	Jarząb mączny

Sorbus aria
	
	+
	owalny, jajowaty
	

	26.
	Jarząb mączny odm. Magnifica
Sorbus aria ‘Magnifica’
	
	+
	owalny, jajowaty
	

	27.
	Jarząb mączny odm. Majestica
Sorbus aria ‘Majestica’
	
	+
	owalny, jajowaty
	

	28.
	Jarząb ozdobny

Sorbus decora
	
	+
	owalny, jajowaty
	Do uprawy w pojemnikach – zieleń mobilna

	29.
	Jarząb pospolity odm. kolumnowa

Sorbus aucuparia ‘Fastigiata’
	
	+
	kolumnowy
	

	30.
	Jarząb szwedzki

Sorbus intermedia
	+
	
	owalny, jajowaty
	Do uprawy w pojemnikach – zieleń mobilna

	31.
	Jarząb szwedzki odm. Brouwers

Sorbus intermedia ‘Brouwers’
	+
	
	owalny, jajowaty
	Do uprawy w pojemnikach – zieleń mobilna

	32.
	Jarząb turyndzki odm. Fastigiata
Sorbus ×thuringhiaca ‘Fastigiata’
	
	+
	kolumnowy
	

	33.
	Jarząb Vilmorina

Sorbus vilmorinii
	
	+
	owalny, jajowaty
	Do uprawy w pojemnikach – zieleń mobilna

	34.
	Jesion wyniosły odm. kulista

Fraxinus excelsior ‘Nana’
	
	+
	kulisty
	

	35.
	Kasztanowiec biały odm. stożkowata

Aesculus hippocastanum ‘Pyramidalis’
	+
	
	stożkowaty
	Duże place miejskie; nie poleca​ny do czasu opanowania mig​racji szrotówka kasztanowco​wiaczka

	36.
	Kasztanowiec czerwony

Aesculus ×carnea
	+
	
	szerokostożkowaty
	Duże place miejskie

	37.
	Kasztanowiec czerwony odm. Briota

 Aesculus ×carnea ‘Briotii’
	+
	
	szerokostożkowaty
	Duże place miejskie

	38.
	Klon czerwony odm. Scanlon
Acer rubrum ‘Scanlon’
	+
	
	wąskokulisty
	

	39.
	Klon czerwony odm. Armstrong

Acer rubrum ‘Armstrong’
	+
	
	kolumnowy
	

	40.
	Klon czerwony odm. kolumnowa

Acer rubrum ‘Columnare’
	+
	
	kolumnowy
	

	41.
	Klon polny odm. kolumnowa

Acer campestre ‘Fastigiatum’
	+
	
	kolumnowy
	

	42.
	Klon polny odm. niska

 Acer campestre ‘Nanum’
	+
	
	stożkowaty
	

	43.
	Klon pospolity odm. Crimson King

Acer platanoides ‘Crimson King’
	
	+
	szerokostożkowaty
	Duże place miejskie

	44.
	Klon pospolity odm. Faassen’s Black

Acer platanoides ‘Faassen’s Black’
	
	+
	szerokostożkowaty
	Duże place miejskie

	45.
	Klon pospolity odm. Olmstedt

Acer platanoides ‘Olmstedt’
	
	+
	kolumnowy
	

	46.
	Klon pospolity odm. kolumnowa

 Acer platanoides ‘Columnare’
	
	+
	kolumnowy
	Do uprawy w pojemnikach – zieleń mobilna

	47.
	Leszczyna turecka

Corylus colurna
	+
	
	stożkowaty
	

	48.
	Lipa drobnolistna odm. Rancho

Tilia cordata ‘Rancho’
	
	+
	owalny, jajowaty
	Do uprawy w pojemnikach – zieleń mobilna

	49.
	Miłorząb dwuklapowy odm. Mayfield
Ginkgo biloba ‘Mayfield’
	+
	
	stożkowaty
	

	50.
	Miłorząb dwuklapowy odm. Princeton Sentry

Ginkgo biloba ‘Princeton Sentry’
	+
	
	stożkowaty
	

	51.
	Miłorząb dwuklapowy odm. kolumnowa

Ginkgo biloba ‘Fastigiata’
	+
	
	wąskostożkowaty
	

	52.
	Paulownia puszysta (cesarska)

Paulownia tomentosa
	+
	
	stożkowaty
	Duże place miejskie

	53.
	Robinia biała odm. Bessoniana

Robinia pseudoacacia ‘Bessoniana’
	+
	
	owalny, jajowaty
	zazwyczaj bezcierniowa

	54.
	Robinia biała odm. jednolistkowa

Robinia pseudoacacia ‘Unifoliola’ (= R. p. ‘Monophylla’
	+
	
	owalny, nieregularny
	bezcierniowa

	55.
	Robinia biała odm. stożkowata

Robinia pseudoacacia ‘Pyramidalis’
	+
	
	stożkowaty
	zazwyczaj bezcierniowa

	56.
	Szupin chiński (japoński) odm. Pyramidalis
Sophora japonica 'Pyramidalis'
	
	+
	szerokokolumnowy
	Duże place miejskie

	57.
	Śliwa wiśniowa odm. Nigra

Prunus cerasifera ‘Nigra’
	+
	
	
	Liście purpurowoczerwone

	58.
	Śliwa wiśniowa odm. Pissarda (czerwonolistna)

Prunus cerasifera ‘Pissardii’
	+
	
	owalny, jajowaty
	Liście purpurowoczerwone

	59.
	Topola Simona odm. stożkowata

Populus simonii ‘Fastigiata’
	+
	
	stożkowaty
	

	60.
	Wiśnia Hilliera odm. Kórnicensis

Prunus xhillieri ‘Kórnicensis’
	
	
	kulisty
	Do uprawy w pojemnikach – zieleń mobilna

	61.
	Wiśnia Hilliera odm. Spire

Prunus ×hillieri ‘Spire’
	
	+
	wąskokolumnowy
	

	62.
	Wiśnia odm. Schnee

Prunus ×gondouinii ‘Schnee’
	
	+
	kulisty, spłaszczony
	

Gatunki i odmiany drzew liściastych do nasadzeń przy szerokich ulicach
Tab. 2. Gatunki i odmiany drzew polecane do nasadzeń przy szerokich ulicach

	Lp.
	Polska i łacińska nazwa rośliny
	Ulice i place o dużym na​tę​żeniu ruchu kołowego
	Ulice i place o mniejszym na​tę​​że​niu ruchu kołowego
	Pokrój korony
	Uwagi

	-1-
	-2-
	-3-
	-4-
	-5-
	-6-

	63.
	Bożodrzew gruczołkowaty

Ailanthus altissima
	
	+
	szerokostożkowaty
	

	64.
	Brzostownica

Zelkova serrata
	
	+
	
	do sprawdzenia, w literaturze polecana do nasadzeń miejskich

	65.
	Brzoza papierowa
Betula papyrifera
	
	+
	jajowaty
	

	66.
	Czereśnia ptasia odm. ‘Plena’

Prunus avium ‘Plena’
	
	+
	szerokostożkowaty
	

	67.
	Dąb burgundzki

Quercus cerris
	+
	
	szerokostożkowaty, kopulasty
	

	68.
	Dąb czerwony

Quercus rubra
	+
	
	szerokostożkowaty, kopulasty
	

	69.
	Dąb szypułkowy

Quercus robur
	
	+
	szerokostożkowaty, kopulasty
	

	70.
	Glediczia odm. Maxwell
Gleditsia ‘Maxwell’
	+
	
	owalny, jajowaty
	

	71.
	Glediczia odm. Moraine

Gleditsia ‘Moraine’
	+
	
	owalny, jajowaty
	

	72.
	Glediczia odm. Skyline

Gleditsia ‘Skyline’
	+
	
	owalny, jajowaty
	

	73.
	Kasztanowiec biały odm. Baumanna
Aesculus hippocastanum ‘Baumannii’
	+
	
	szerokostożkowaty
	Nie polecany do czasu opanowania migracji szrotówka kasztanowcowiaczka

	74.
	Kasztanowiec czerwony

Aesculus ×carnea
	+
	
	szerokostożkowaty
	

	75.
	Kasztanowiec czerwony odm. Briota

 Aesculus ×carnea ‘Briotii’
	+
	
	szerokostożkowaty
	

	76.
	Klon jawor

Acer pseudoplatanus
(i niektóre od​miany)
	
	+
	szerokostożkowaty
	

	77.
	Klon pensylwański

Acer pensylvanicum
	
	+
	szerokostożkowaty
	

	78.
	Klon pospolity

Acer platanoides
	
	+
	szerokostożkowaty
	

	79.
	Klon pospolity odm. ‘Crimson King’

Acer platanoides ‘Crimson King’
	
	+
	szerokostożkowaty
	Ciemnopurpurowe liście

	80.
	Klon pospolity odm. ‘Faassen’s Black’

Acer platanoides ‘Faas​sen’s Black’
	
	+
	szerokostożkowaty
	Ciemnopurpurowe liście

	81.
	Klon srebrzysty

Acer saccharinum
	
	+
	szerokostożkowaty
	

	82.
	Korkowiec amurski

Phellodendron amurense
	
	+
	owalny, jajowaty
	

	83.
	Lipa drobnolistna odm. Greenspire

Tilia cordata ‘Greenspire’
	
	+
	owalny, jajowaty
	

	84.
	Lipa holenderska

Tilia ×europaea
	
	+
	owalny, jajowaty
	

	85.
	Lipa holenderska odm. Pallida

Tilia ×europaea ‘Pallida’ (=T. ×intermedia ‘Pallida’
	
	+
	owalny, jajowaty
	

	86.
	Lipa węgierska (srebrzysta)

Tilia tomentosa
	+
	
	owalny, jajowaty
	

	87.
	Lipa węgierska (srebrzysta) odm. Brabant

Tilia tomentosa ‘Brabant’
	+
	
	owalny, jajowaty
	

	88.
	Lipa węgierska (srebrzysta) odm. Varsaviensis

Tilia tomentosa ‘Varsaviensis’
	+
	
	owalny, jajowaty
	

	89.
	Miłorząb dwuklapowy

Ginkgo biloba
	+
	
	szerokostożkowaty
	Tylko okazy męskie

	90.
	Miłorząb dwuklapowy odm. Autumn Gold

Ginkgo biloba ‘Autumn Gold’
	+
	
	szerokostożkowaty
	Klon męski

	91.
	Platan klonolistny

Platanus ×hispanica ‘Acerifolia’
	+
	
	szerokostożkowaty
	

	92.
	Szupin chiński

Sophora japonica
	+
	
	szerokostożkowaty
	

	93.
	Topola Simona (chińska)

Populus simonii
	
	+
	stożkowaty
	

	94.
	Wiązowiec zachodni

Celtis occidentalis
	+
	
	szerokostożkowaty
	

Gatunki i odmiany roślin iglastych polecanych do obsadzania ulic i placów miejskich
Tab. 3. Gatunki i odmiany roślin iglastych polecanych na tereny gminy Rewal

	Lp.
	Polska i łacińska nazwa gatunku i odmiany
	Pokrój korony drzewa/ pokrój krzewu
	Uwagi

	-1-
	-2-
	-3-
	-4-

	DRZEWA

	95.
	Jodła kalifornijska (jednobarwna) i odm. np. Glauca, Violacea

Abies concolor (‘Glauca’, ‘Violacea’)
	stożkowaty
	niewielkie wymagania glebowe, odporny na zanie​czyszczenia powietrza

	96.
	Metasekwoja chińska

Metasequoia glyptostroboides
	regularny, stożkowaty
	w Europie Zachodniej sadzona ja​ko drzewo przy​uliczne

	97.
	Świerk serbski (i odm. Borealis, Nana, Pendula)

Picea omorika (i odm. ‘Borealis’, ‘Nana’, ‘Pendula’)
	wąskostożkowaty
	sadzić w luźnych grupach (przy pojedynczo sadzo​nych drzewach, na wolnej przestrzeni istnieje ryzyko wykrotów)

	98.
	Świerk kłujący (i f. glauca, odm. Argentea, Hoopsii, Koster)

Picea pungens (i f. glauca, odm. ‘Argentea’, ‘Hoopsii’, ‘Koster’)
	stożkowaty
	niewielkie wymagania glebowe, odporny na zanie​czyszczenia powietrza

	99.
	Sosna czarna i jej podgatunek, odmiana austriacka

Pinus nigra; Pinus nigra subsp. nigra (= var. austriaca)
	regularny, stożkowaty
	po​lecana do nasadzeń przyulicz​nych, przy trasach komunikacyj​nych

	KRZEWY

	100.
	Cis japoński (i odm. np. Farmen, Nana

Taxus cuspidata (‘Farmen’, ‘Nana’)
	zwarty, jajowaty
	odm. ‘Nana’ jest niskim krzewem do 1-2 m wys.

	101.
	Cis pospolity i odm. np. Dovastoniana, Dovastonii Aurea, Semperaurea, Summergold, Washingtonii

Taxus baccata (i odm. np. ‘Dovastoniana, ‘Dovastonii Aurea’, ‘Semperaurea’, ‘Summergold’, ‘Washingtonii’)
	szerokorozłożysty, horyzontalny
	znoszą zacienienie, polecane do nasadzeń pod koronai drzew

	102.
	Cis pośredni (i odm. np. ‘Brownii’, Hicksii, Hillii, Strait Hedge, Wojtek)

Taxus × media (i odm. np. ‘Brownii’, ‘Hicksii’, ‘Hillii’, ‘Strait Hedge’, ‘Wojtek’)
	jajowaty, szerokokolumnowy
	np. do tworzenia żywopłotów

	103.
	Jałowiec Pfitzera (pośredni) i odm. np. Hetzii, Mint Julep, Old Gold, Pfitzeriana Aurea

Juniperus ×pfitzeriana ‘Pfitzer’ (J. ×media), ‘Mint Julep’, ‘Old Gold’, ‘Pfitzeriana Aurea’
	horyzontalny, piętrowy
	wyższe krzewy okrywowe, do obsadzania skarp

	104.
	Jałowiec sabiński (i odm. Femina, Mas, tamaryszkowata)

Juniperus sabina (i odm. np. ‘Femina’, ‘Mas’, ‘Tamariscifolia’
	rozłożysty, położony
	odm. tamaryszkowata jest niskim, okrywowym krzewem

	105.
	Sosna górska (kosodrzewina) i odm.

Pinus mugo (i odm.)
	półkolisty
	krzewy okrywowe, do obsadzania skarp

Gatunki i odmiany krzewów liściastych, w tym roślin okrywowych, polecane do nasadzeń w terenach zieleni

Tab. 4. Gatunki i odmiany krzewów liściastych, w tym rośliny okrywowych, polecanych do nasadzeń w gminie Rewal

	Lp.
	Nazwa polska i łacińska rośliny
	Ulice i place o dużym na​tę​żeniu ruchu kołowego
	Ulice, place o mniejszym na​tę​​ż. ruchu ko​łow., zieleńce
	Pokrój korony
	Uwagi

	-1-
	-2-
	-3-
	-4-
	-5-
	-6-

	106.
	Amorfa (indygowiec) krzewiasta
Amorpha fruticosa
	+
	
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, dobrze znosi zasolenie, do obsadzania skarp

	107.
	Berberys koreański

Berberis koreana
	
	+
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne,

	108.
	Berberys ottawski (np. odm. Superba)

Berberis ottawensis
	
	+
	grupy, skupiny, żywopłoty, szpalery
	stanowiska słoneczne,

	109.
	Berberys Thunberga (np. odm. Atropurpurea)

 Berberis thunbergii (odm. np. ‘Atropurpurea’)
	
	+
	grupy, skupiny, żywopłoty, szpalery
	stanowiska słoneczne,

	110.
	Budleja skrętolistna Buddleja alternifolia
	+
	
	pojedynczo, grupy,
	stanowiska słoneczne, dobrze znosi gleby wapienne,

	111.
	Bukszpan wieczniezielony (i odm.) Buxus sempervirens
	
	+
	grupy, skupiny, żywopłoty
	liście zimozielone, odm. odpor​na na mróz (b. dobrze znosi zacienienie) i warunki miejskie

	112.
	Dereń biały (i odm.)

Cornus alba
	
	+
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne

	113.
	Dereń rozłogowy (i odm. Flaviramea – złoto​kora)

Cornus sericea (odm. ‘Flaviramea’)
	
	+
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne, półcieniste

	114.
	Irga błyszcząca

Cotoneaster lucidus
	
	+
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne, półcieniste

	115.
	Irga pomarszczona

Cotoneaster bullatus
	
	+
	pojedynczo, grupy, żywopłoty
	stanowiska słoneczne, półcieniste

	116.
	Irga pozioma (odm. Adpressus, Żnin)

Cotoneaster horizontalis
	
	+
	pojedynczo, skupiny
	stanowiska słoneczne, półcieniste

	117.
	Irga rozkrzewiona Cotoneaster divaricatus
	
	+
	pojedynczo, grupy
	stanowiska słoneczne, półcieniste

	118.
	Irga wczesna

Cotoneaster nanshan (praecox) ‘Boer’
	
	+
	pojedynczo, grupy, żywopłoty
	stanowiska słoneczne, półcieniste

	119.
	Irga wielokwiatowa Cołoneaster multiflorus
	
	+
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, półcieniste

	120.
	Kalina hordowina

i odm. Aurea

Viburnum lantana i odm. 'Aurea'
	
	+
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, półcieniste

	121.
	Kalina sztywnolistna Viburnum rhytidophyllum
	+
	
	pojedynczo, grupy
	liście zimozielone, odm. odpor​na na mróz (b. dobrze znosi zacienienie) i warunki miejskie

	122.
	Karagana krzewiasta (odm.)
Caragana arborescens
	+
	
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne, dobrze znosi zasolenie

	123.
	Karagana podolska

Caragana frutex
	+
	
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne, dobrze znosi zasolenie

	124.
	Kolcowój pospolity

Lycium barbarum
	+
	
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, półcieniste

	125.
	Kolkwicja chińska

Kolkwitzia amabilis
	
	+
	pojedynczo, grupy
	stanowiska słoneczne

	126.
	Krzewuszka cudowna

Weigela florida
	
	+
	pojedynczo, grupy
	stanowiska słoneczne, półcieniste

	127.
	Laurowiśnia wschodnia odm. Herbergii

Prunus laurocersaus ‘Herbergii’
	+
	
	pojedynczo, grupy, żywopłoty,
	liście zimozielone, odm. odpor​na na mróz (sadzić jednak w miejscach osłoniętych) i warunki miejskie

	128.
	Laurowiśnia wschodnia odm. Otto Luyken

Prunus laurocersaus ‘Otto Luyken’
	+
	
	pojedynczo, grupy, żywopłoty,
	liście zimozielone, odm. odpor​na na mróz (sadzić jednak w miejscach osłoniętych) i warunki miejskie

	129.
	Ligustr pospolity

i odm. np. Atrovirens

Ligustrum vulgaris
	
	+
	pojedynczo, grupy, żywopłoty
	stanowiska słoneczne, półcieniste

	130.
	Mahonia pospolita

(i odm. Apollo)

Mahonia aquifolium
(i odm. ‘Apollo’)
	+
	
	pojedynczo, grupy
	liście zimozielone, odm. odpor​na na mróz (b. dobrze znosi zacienienie) i warunki miejskie

	131.
	Moszeniec południowy

Colutea arborescens
	+
	
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, dobrze znosi zasolenie

	132.
	Oliwnik srebrzysty Elaegnus commutata
	+
	
	pojedynczo, grupy
	stanowiska słoneczne, odporny na zasolenie

	133.
	Oliwnik wąskolistny Elaegnus angustifolia
	+
	
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, odporny na zasolenie

	134.
	Ostrokrzew (crenata) i odm. Bruns, Convexa, Hetzii, Stokes

Ilex crenata
	
	+
	pojedynczo, grupy, szpalery
	liście zimozielone, odporny na warunki miejskie, wymaga spraw​dzenia (odporność na mróz potwierdzona do -27 – 28°C)

	135.
	Ostrokrzew Meservy (odm. Blue Angel, Blue Prince, Blue Princess)

Ilex ×meserveae
	
	+
	pojedynczo, grupy, szpalery
	liście zimozielone, odporny na warunki miejskie, wymaga spraw​dzenia (odporność na mróz potwierdzona do -27°C)

	136.
	Perukowiec podolski i odm. np. Royal Purple

Cotinus coggygria
	+
	
	pojedynczo, grupy
	stanowiska słoneczne, na tereny zdegradowane

	137.
	Pęcherznica kalinolistna (też odm. np. Luteus, Diabolo)

Physocarpus opulifolius

(odm. np. ‘Luteus’, ‘Diabolo’)
	
	+
	pojedynczo, skupiny, żywopłoty
	stanowiska słoneczne, półcieniste

	138.
	Pięciornik krzewiasty i odm.

Potentilla fruticosa
	+
	
	pojedynczo, skupiny, żywopłoty
	stanowiska słoneczne

	139.
	Pigwowiec japoński (odm.)

Chaenomeles japonica
	
	+
	grupy, skupiny
	stanowiska słoneczne

	140.
	Pigwowiec pośredni (odm.)

Chaenomeles ×superba
	
	+
	pojedynczo, grupy, szpalery
	stanowiska słoneczne

	141.
	Porzeczka alpejska

odm. Schmidt
Ribes alpinum ‘Schmidt’
	
	+
	pojedynczo, grupy, żywopłoty
	stanowiska słoneczne

	142.
	Porzeczka krwista

Ribes sanguineum
	
	+
	pojedynczo, grupy, szpalery
	stanowiska słoneczne

	143.
	Porzeczka złota

Ribes aureum
	
	+
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne

	144.
	Rokitnik pospolity

Hippophaë rhamnoides -
	+
	
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, odporny na zasolenie

	145.
	Róża pomarszczona

Rosa rugosa
	
	+
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, dobra na tereny zdegradowane

	146.
	Róża rdzawa Rosa rugotida
	
	+
	pojedynczo, grupy, szpalery
	stanowiska słoneczne

	147.
	Suchodrzew chiński

Lonicera pileata
	+
	
	pojedynczo, grupy, żywopłoty
	liście zimozielone, w ostrzejsze zimy (np. 2005/06 r.) może tra​cić liście, lecz szybko regene​ruje; odporna na warunki miejskie

	148.
	Suchodrzew pospolity
Lonicera xylosteum
	
	+
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne, półcieniste

	149.
	Suchodrzew tatarski

i odm.

Lonicera tatarica
	
	+
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne, półcieniste

	150.
	Sumak octowiec Rhus typhina
	+
	
	pojedynczo, grupy
	wytwarza odrosty korzeniowe

	151.
	Szeferdia srebrzysta Shepherdia argentea
	+
	
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, odporna na zasolenie

	152.
	Śliwa ałycza i odm.Prunus cerasifera

	
	+
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne, półcieniste

	153.
	Śnieguliczka biała

Symphoricarpos albus

 var. laevigatus
	
	+
	pojedynczo, grupy, skupiny
	stanowiska słoneczne, półcieniste

	154.
	Śnieguliczka Chenaulta odm. Hancock Symphoricarpos ×chenaultii 'Hancock'
	
	+
	pojedynczo, grupy, skupiny
	stanowiska słoneczne, półcieniste

	155.
	Śnieguliczka Doorenbosa

odm. Mother of Pearl Symphoricarpos ×doorenbosii 'Mother of Pearl'
	
	+
	pojedynczo, grupy, skupiny
	stanowiska słoneczne, półcieniste

	156.
	Śnieguliczka Doorenbosa odm. White Hedge
Symphoricarpos ×doorenbosii ‘White Hedge'
	
	+
	pojedynczo, grupy, skupiny
	stanowiska słoneczne, półcieniste

	157.
	Śnieguliczka koralowa Symphoricarpos orbiculatus
	+
	
	pojedynczo, skupiny, żywopłoty, szpalery
	stanowiska słoneczne, półcieniste

	158.
	Świdośliwa

Amelanchier sp.
	+
	
	pojedynczo, grupy
	

	159.
	Tamaryszek francuski

Tamarix galica
	+
	
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, bardzo odporny na zasolenie

	160.
	Tamaryszek drobnokwiatowy

Tamarix tetrandra (parviflora)
	+
	
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, bardzo odporny na zasolenie

	161.
	Tamaryszek pięciopręcikowy

Tamarix ramosissima (pentandra)
	+
	
	pojedynczo, grupy, szpalery
	stanowiska słoneczne, bardzo odporny na zasolenie

	162.
	Tawlina jarzębolistna Sorbaria sorbifolia
	
	+
	pojedynczo, grupy, skupiny
	stanowiska słoneczne, półcieniste

	163.
	Tawuła brzozolistna

i odm. Tor

Spiraea betulifolia ‘Tor’ -
	+
	
	pojedynczo, skupiny, żywopłoty
	stanowiska słoneczne

	164.
	Tawuła japońska

odm. ‘Anthony Waterer’

Spiraea japonica ‘Anthony Waterer’
	
	+
	pojedynczo, grupy,
	stanowiska słoneczne

	165.
	Tawuła japońska

odm. ‘Froebelii’

Spiraea japonica ‘Froebelii’
	
	+
	pojedynczo, grupy,
	stanowiska słoneczne

	166.
	Tawuła japońska

odm. Goldflame
Spiraea japonica ‘Goldflame’
	
	+
	pojedynczo, grupy
	stanowiska słoneczne

	167.
	Tawuła japońska

odm. wielkolistna

Spiraea japonica ‘Macrophylla’
	
	+
	pojedynczo, grupy
	stanowiska słoneczne

	168.
	Tawuła Grefsheim (norweska)

Spiraea ‘Grefsheim’
	+
	
	pojedynczo, grupy, szpalery, żywopłoty
	stanowiska słoneczne

	169.
	Tawuła van Houtte’a

Spiraea ×vanhouttei
	
	+
	pojedynczo, grupy, szpalery, żywopłoty
	stanowiska słoneczne

	170.
	Tawuła wczesna
Spiraea ‘Arguta’
	+
	
	pojedynczo, grupy, szpalery, żywopłoty
	stanowiska słoneczne

	171.
	Trzmielina brodawkowata

Euonymus verucosus
	+
	
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne, odporny na zasolenie

	172.
	Trzmielina pospolita i odm.

Euonymus europaeus
	
	+
	pojedynczo, grupy, żywopłoty, szpalery
	stanowiska słoneczne, odporny na zasolenie

	173.
	Złotokap Waterera

odm. Vossii
Laburnum ×watereri ‘Vossii’
	
	+
	pojedynczo, grupy, szpalery
	stanowiska słoneczne

Gatunki i odmiany krzewów okrywowych polecanych do nasadzeń w terenach zieleni

Tab. 5. Gatunki i odmiany krzewów okrywowych do nasadzeń w terenach zieleni

	Lp.
	Polska i łacińska nazwa gatunku i odmiany
	Uwagi

	-1-
	-2-
	-3-

	174.
	Barwinek pospolity

Vinca minor
	stanowiska półcieniste

	175.
	Berberys Thunberga odm. Green Carpet, Atropurpurea Nana

Berberis thunbergii 'Green Carpet', 'Atropurpurea Nana'
	stanowiska słoneczne, półcieniste

	176.
	Cis pospolity odm. Repandens
Taxus baccata 'Repandens'
	stanowiska ocienione

	177.
	Dereń kanadyjski

Cornus canadensis
	stanowiska słoneczne, półcieniste

	178.
	Dereń rozłogowy odm. Kelseyi

Comus stolonifera 'Kelseyi'
	stanowiska słoneczne

	179.
	Forsycja odm. Courtasol
Forsythia 'Courtasol'
	stanowiska słoneczne

	180.
	Irga pozioma

Cotoneaster perpusillus
	stanowiska słoneczne, półcieniste

	181.
	Irga pozioma

Cotoneaster horizontalis
	sadzić wiosną

	182.
	Irga szwedzka odm. Coral Beauty
C. ×suecicus 'Coral Beauty'
	sadzić wiosną

	183.
	Irga wczesna

C. nanshan
	sadzić wiosną

	184.
	Lilak Meyera odm. Palibin
Syringa meyeri 'Palibin'
	stanowiska słoneczne

	185.
	Mahonia pospolita odm. Apollo
Mahonia aquifolium 'Apollo'
	stanowiska ocienione

	186.
	Mahonia rozłogowa

Mahonia repens
	stanowiska ocienione

	187.
	Ostrokrzew (crenata) odm. Golden Gem
Ilex crenata 'Golden Gem’
	liście zimozielone, odporny na warunki miejskie, wyma​ga spraw​dzenia (odporność na mróz potwierdzona do -27 – 28°C)

	188.
	Pięciornik krzewiasty odm. Goldteppich
Potentilla fruticosa 'Goldteppich'
	stanowiska słoneczne

	189.
	Pigwowiec pośredni odm.

Chaenomeles ×superba (odm. do 60 cm wys.)
	stanowiska słoneczne, półcieniste

	190.
	Śnieguliczka Chenaulta odm. Hancock

Symphoricarpos chenaultii 'Hancock'
	sadzić wiosną

	191.
	Tawulec pogięty odm. Crispa
Stephanandra incisa 'Crispa'
	stanowiska słoneczne

	192.
	Tawuła brzozolistna

Spiraea betulifolia
	stanowiska słoneczne

	193.
	Tawuła japońska odm. Little Princess
Spiraea japonica 'Little Princess'
	stanowiska słoneczne

	194.
	Trzmielina Fortune'a odm. Coloratus, położo​na, Emerald Gaiety, Emerald’n Gol’

Euonymus fortunei odm. 'Coloratus', var. radicans, ‘Emerald Gaiety’, ‘Emerald’n Gold’
	liście zimozielone, u odmian dwubarwne, odporna na warunki miejskie; stanowiska półcieniste

Gatunki i odmiany roślin pnących polecanych do nasadzeń w terenach zieleni

Tab. 6. Gatunki i odmiany pnączy polecane do terenów zieleni

	Lp.
	Polska i łacińska nazwa rośliny
	Do sadzenia bez​pośr. przy trasach kom. (m.in. na ekrany dźwię​ko​chłonne)
	Uwagi

	-1-
	-2-
	-3-
	-4-

	195.
	Aktinidia ostrolistna

Actinidia arguta
	
	(najlepiej sadzić osobniki męskie - nie tworzą owoców), wystawa słoneczna, półcienista

	196.
	Aktinidia ptrolistna odm. Adam

Actinidia kolomikta 'Adam'
	
	(najlepiej sadzić odmiany bądź osobniki męskie, które nie wytwarzają owoców), wystawa słoneczna, półcienista

	197.
	Akebia pięciolistkowa

Akebia quinata
	
	wystawa słoneczna, półcienista

	198.
	Kokornak wielkolistny

Aristolochia durior
	
	wystawa półcienista, cienista

	199.
	Milin amerykański odm. Ursynów

Campsis radians 'Ursynów'
	
	wystawa słoneczna

	200.
	Dławisz okrągłolistny odm. Diana i Hercules

Celastrus orbiculatus 'Diana' i 'Hercules' -
	
	wystawa słoneczna

	201.
	Powojnik pnący

Clematis vitalba
	+
	wystawa słoneczna, półcienista

	202.
	Powojnik odm. Paul Farges

Clematis 'Paul Farges'
	+
	wystawa słoneczna, półcienista

	203.
	Rdestówka Auberta

Fallopia aubertii
	+
	wystawa słoneczna

	204.
	Bluszcz pospolity

odm. Thorndale

Hedera helix ‘Thorndale'
	
	okrywowy, nie wymaga specjalnych podpór

	205.
	Chmiel zwyczajny

i odm. Aureus

Humulus lupulus i H. lupulus 'Aureus'
	+
	wystawa słoneczna, półcienista

	206.
	Hortensja pnąca

Hydrangea petiolaris
	
	wystawa półcienista, cienista

	207.
	Winobluszcz pięciolistkowy

Parthenocissus quinquefolia
	+
	okrywowy, nie wymaga specjalnych podpór wystawa słoneczna, półcienista, cienista

	208.
	Winobluszcz trójklapowy

Parthenocissus tricuspidata
	+
	nie wymaga specjalnych podpór,

wystawa słoneczna, półcienista

	209.
	Winorośl japońska

Vitis coignetiae
	
	wystawa słoneczna, półcienista

	210.
	Winorośl pachnąca

Vitis riparia
	
	wystawa słoneczna, półcienista

Gatunki i odmiany bylin i traw polecanych do nasadzeń miejskich
Tab. 7. Gatunki i odmiany bylin do nasadzeń w gminie Rewal

	Lp.
	Polska i łacińska nazwa gatunku i odmiany
	Cechy charakterystyczne
	Uwagi

	-1-
	-2-
	-3-
	-4-

	211.
	Bodziszek czerwony

Geranium sanguineum
	Dorasta do wysokości 25-45 cm, kwiaty purpurowofioletowe (V-VIII)
	Doskonała roślina okrywowa bez specjalnych wymagań świetlnych

	212.
	Bodziszek czerwony odm. Erectum

Geranium sanguineum ‘Erectum’
	Kwiaty w delikatnym odcieniu różu (V-VII)
	Doskonała roślina okrywowa na stanowiska słoneczne i półcieniste

	213.
	Bodziszek korzeniasty

Geranium macrorrhizum
	Kwiaty purpurowoczerwone (V-VI), intensywnie pachnie
	Doskonała roślina okrywowa, wymaga stanowisk półcienistych do zacienionych

	214.
	Bylica luizjańska

Artemisia ludoviciana
	Roślina o srebrzystych liściach, osiąga wysokość
	Preferuje stanowiska słoneczne, do wielogatunkowych kompozycji

	215.
	Bylica luizjańska odm. szarotowata

Artemisia ludoviciana var. gnaphaloides
	Roślina osiąga wysokość 30-60 cm, liście srebrzyste
	

	216.
	Chaber nadobny

Centaurea bella
	Roślina do 25 cm wysokości, liście pierzastosieczne, kwiatostany – kuliste koszyczki w kolorze niebieskim (VI-VII)
	Roślina najlepiej rośnie na jasnych stanowiskach, łatwa w uprawie

	217.
	Czosnek olbrzymi

Allium giganteum
	Roślina wys. 100-150 cm, ozdobne, fioletowe, kuliste kwiatostany pojawiają się VI-VII
	Preferuje stanowiska słoneczne

	218.
	Czosnek południowy

Allium moly
	Niska roślina o żółtych kwiatostanach (V-VI)
	Preferuje stanowiska słoneczne i półcieniste

	219.
	Czosnek skalny

Allium montanum
	Niewysoka roślina (15-40 cm) o różowofioletowych kwiatostanach, pojawiających się w VI-VIII
	Preferuje stanowiska słoneczne, dobra roślina okrywowa

	220.
	Dąbrówka rozłogowa odm. Atropurpurea
Ajuga reptans ‘Atropurpurea’
	Roślina rozłogowa, dobrze pokrywająca grunt, liście purpurowozielone, kwiaty niebieskie w V-VI
	Preferuje stanowiska słoneczne i półcieniste

	221.
	Floks (płomyk) szydlasty odm. Emerald Cushion Blue

Phlox subulata ‘Emerald Cushion Blue’
	Niska roślina szybko pokrywająca grunt, kwiaty niebieskie (V)
	Doskonała roślina okrywowa na stanowiska słoneczne i półcieniste

	222.
	Floks (płomyk) szydlasty odm. G. F. Wilson

Phlox subulata ‘G. F. Wilson’
	Niska roślina szybko pokrywająca grunt, kwiaty liliowoniebieskie (V)
	

	223.
	Krwawnik ogrodowy odm. Schwellenburg
Achillea × hybrida hotr. ‘Schwellenburg’
	Wysokość roślin 30 cm, kwiatostany żółte w VII-VIII, liście srebrzystozielone
	Doskonała roślina do nasadzeń grupowych n stanowiskach słonecznych

	224.
	Lawenda wąskolistna

Lavandula angustifolia
	Kwiaty purpurowofioletowe do fioletowych (VI-VII), liście srebrzyste, roślina silnie pachnąca
	Doskonała roślina do obsadzania rabat, donic kwiatowych, kwietników, przydatna do nasadzeń w dużych grupach

	225.
	Macierzanka piaskowa odm. Pseudolanuginosus

Thymus praecox ‘Pseudolanuginosus’
	Zimozielona roślina, płasko rozrastająca się po ziemi, liście pokryte szarymi włoskami
	Niewymagająca roślina, najlepiej rośnie na stanowiskach słonecznych i prawie jałowej glebie

	226.
	Mikołajek ametystowy

Eryngium amethystinum
	Roślina wyrasta do wysokości 40-60 cm, ozdobne liście, kwiatostany niebieskie (VII-VIII)
	Preferuje stanowiska słoneczne

	227.
	Mikołajek nadmorski

Eryngium maritimum
	Roślin wysokości 30-60 cm, liście niebieskawoomszone, kwiatostany niebieskie (VII-VIII)
	Preferuje stanowiska słoneczne

	228.
	Perowskia bylicowata

Perovskia abrotanoides
	Kwiaty niebieskofioletowe (VII-IX), osiąga wysokość 90-100 cm
	Atrakcyjna roślina do nasadzeń na rabatach bylinowych, w kompozycjach w pojemnikach itd., preferuje stanowiska słoneczne, osłonięte

	229.
	Podagrycznik pospolity odm. Variegatum
Aegopodium podagraria ‘Variegatum’
	Roślina okrywowa o biało obrzeżonych liściach
	Wymaga stanowisk cienistych i półcienistych, doskonała do nasadzeń pod koronami drzew na terenie parków, zieleńców, itd.

	230.
	Powojnik całolistny odm. Alba

Clematis integrifolia ‘Alba’
	Dorasta do wysokości 60 cm, kwiaty pojedyncze w kolorze białym
	Roślina nie powinna być sadzona w pobliżu placów zabaw ze względu na swoje trujące właściwości

	231.
	Powojnik całolistny odm. Rosea Clematis integrifolia ‘Rosea’
	Dorasta do wysokości 60 cm, kwiaty pojedyncze w kolorze różowym
	

	232.
	Przetacznik kłosowy

Veronica spicata
	Osiąga wysokość 15-30 cm, kwiatostany niebieskie (V-VI)
	Dobra roślina do nasadzeń na rabatach, preferuje stanowiska słoneczne

	233.
	Przetacznik kłosowy odm. Argentea

Veronica incana ‘Argentea’
	Roślina wysokości 15-30 cm, kwiatostany intensywnie niebieskie, kwitnie V-VI
	

	234.
	Przetacznik leśny

Veronica officinalis
	Roślina osiąga wysokość 5-15 cm, kwiaty niebieskie (VI-VIII)
	Doskonała roślina okrywowa na stanowiska półcieniste

	235.
	Rdest wężownik
Polygonum bistorta
	Roślina wysokości 45-60 cm, kwiatostany jasnoróżowe (V-VIII)
	Bardzo dobra roślina okrywowa do nasadzeń na stanowiskach słonecznych i półcienistych

	236.
	Rogownica kutnerowata odm. Silberteppich

Cerastium tomentosum ‘Silberteppich’
	Niska, okrywowa roślina o srebrnych liściach
	Dobra roślina okrywowa na stanowiska słoneczne

	237.
	Rozchodnik okazały

Sedum spectabile
	Osiąga wysokość 50-60 cm, kwiatostany różowe, VII-VIII
	Roślina przydatna do nasadzeń w bardzo trudnych warunkach wilgotnościowych, na stanowiska słoneczne

	238.
	Szałwia Jurisica

Salvia jurisicii
	Roślina wysokości 10-20 cm, jasnofioletowe kwiatostany pojawiają się w V-VI
	Preferuje stanowiska słoneczne

	239.
	Szałwia omszona odm. Adrian

Salvia nemorosa ‘Adrian’
	Ozdobne, kłosowate kwiatostany koloru białego pojawiają się w VI-VII
	Regularne wycinanie przekwitniętych kwiatostanów bardzo przedłuża kwitnienie

	240.
	Szałwia omszona odm. Blauhuegel

Salvia nemorosa ‘Blauhuegel’
	Niebieskawe kwiatostany pojawiają się w okresie VI-VII, roślina wysokości 20 cm
	

	241.
	Szałwia omszona odm. Rosekönigin

Salvia nemorosa ‘Rosekönigin’
	Kwiatostany w kolorze purpurowofioletowym pojawiają się w okresie VI-VII
	

	242.
	Zawciąg nadmorski

Armeria maritima
	Niska roślina o zimozielonych liściach, różowe kwiatostany pojawiają się w okresie V-X
	Dobra roślina okrywowa na stanowiska słoneczne i półcieniste

	243.
	Zawciąg nadmorski odm. Alba

Armeria maritima ‘Alba’
	Odmiana o białych kwiatostanach
	

	244.
	Zawciąg nadmorski odm. Glory of Holland

Armeria maritima ‘Glory of Holland’
	Odmiana o kwiatach delikatnie różowych
	

	245.
	Żagwin ogrodowy odm. Blue Emperor

Aubrieta × cultorum ‘Blue Emperor’
	Niska okrywowa roślina, obficie kwitnie w IV-V, kwiaty koloru niebieskiego, liście zimozielone
	Preferuje stanowiska słoneczne

	246.
	Żurawka drżączkowata

Heuchera × brizoides
	Tworzy poduchy wysokości 30-40 cm, kwiatostany z drobnymi, różowymi kwiatkami pojawiają się VI-VII
	Dobrze prezentuje się w dużych grupach oraz na obrzeżu rabat

	247.
	Żurawka ogrodowa odm. Mint Frost

Heuchera hybrida ‘Mint Frost’
	Liście srebrzyste z oliwkowozielonym żyłkowaniem, ciekawy efekt zimowy
	

	248.
	Żurawka ogrodowa odm. Plum Pudding

Heuchera hybrida ‘Plum Pudding’
	Liście purpurowe ze srebrzystymi wzorkami, kwiaty białe
	

Tab. 8. Gatunki i odmiany traw ozdobnych do nasadzeń na terenie gminy Rewal

	Lp.
	Polska i łacińska nazwa gatunku i odmiany
	Cechy charakterystyczne
	Uwagi

	-1-
	-2-
	-3-
	-4-

	249.
	Butelua smukła

Bouteloua gracilis
	Osiąga wysokość 25-50 cm, ciekawe kłosy pojawiają się w VII-VIII
	Roślina okrywowa, doskonała na rabaty, na stanowiska słoneczne

	250.
	Chropatka (ostnica) trzcinnikowata

Achnatherum calamagrostis
	Osiąga wysokość 60-120 cm, przewisające kłosy pojawiają się w VI-VII
	Preferuje stanowiska słoneczne

	251.
	Dmuszek jajowaty

Lagurus ovatus
	Osiąga wysokość 10-60 cm, owalne kłosy pojawiają się w VI-VII
	Dobra roślina na rabaty, preferuje stanowiska słoneczne

	252.
	Drżączka średnia

Briza mednia
	Osiąga wysokość 40-100 cm, kłosy pojawiają się w okresie V-VII
	Roślina na stanowiska słoneczne i półcieniste, do kompozycji naturalistycznych

	253.
	Jęczmień grzywiasty

Hordeum jubatum
	Wyrasta do 50-70 cm wysokości, dekoracyjne kłosy pojawiają się w VI-VII
	Dobra roślina do nasadzeń na rabatach w miejscach nasłonecznionych

	254.
	Kosmatka gajowa

Luzula luzuloides
	Roślina o zimozielonych liściach, kwitnie w VI-VII, osiąga wysokość 40-80 cm
	Dobra roślina okrywowa do nasadzeń pod koronami drzew na stanowiskach półcienistych i zacienionych

	255.
	Kostrzewa ametystowa
Festuca amethystina
	Roślina wysokości 20-60 cm o zimozielonych liściach, liście niebieskawo zabarwione
	Wrażliwa na nadmiar wilgoci w glebie, preferuje stanowiska słoneczne

	256.
	Kostrzewa owcza

Festuca ovina
	Roślina wysokości 25-40 cm, niebieskawe zabarwienie liści
	Roślina okrywowa na stanowiska słoneczne

	257.
	Kostrzewa sina (popielata)

Festuca cinerea
	Wysokość 18-35 cm, niebieskawa zabarwienie liści
	Wrażliwa na nadmiar wilgoci w glebie, preferuje stanowiska słoneczne

	258.
	Miskant chiński odm. Gracillimus
Miscanthus sinensis ‘Gracillimus’
	Wyrasta do wysokości 150 cm, okazałe kłosy pojawiają się we IX, może wymagać okrycia na okres zimowy
	Doskonała roślina do nasadzeń soliterowych oraz na rabatach, na stanowiska słoneczne

	259.
	Miskant chiński odm. Silberfeder
Miscanthus sinensis ‘Silberfeder’
	Dorasta 180 cm wysokości, bardzo dekoracyjne kłosy pojawiają się we IX
	

	260.
	Miskant chiński odm. Zebrinus
Miscanthus sinensis ‘Zebrinus’
	Osiąga wysokość 150 cm, liście z poprzecznymi, żółtawymi pasami. Kwitnie w okresie VIII-X
	

	261.
	Ostnica bródkowata

Stipa barbata
	Osiąga wysokość 80 cm, malownicze kłosy pojawiają się w VII-VIII
	Preferuje stanowiska słoneczne, dobra roślina do nasadzeń soliterowych oraz w kompozycjach roślinnych

	262.
	Ostnica Jana

Stipa joannis
	Dorasta do wysokości 60-90 cm, długie kłosy pojawiają się w V-VI
	Dobra roślina do nasadzeń na stanowiskach nasłonecznionych, wrażliwa na nadmiar wilgoci w glebie

	263.
	Owsica wiecznie zielona

Helictotrichon sempervirens
	Roślina o zimozielonych liściach w odcieniu niebieskawym, osiąga wysokość 30-50 cm
	Dobra roślina do nasadzeń na stanowiskach nasłonecznionych

	264.
	Proso rózgowate odm. Rotstrahlbush

Panicum virgatum ‘Rotstrahlbush’
	Wysokość 60-80 cm, zwarty, wyprostowany pokrój, liście jasnozielone jesienią przebarwiają się na czerwono
	Doskonała roślina do sadzenia pojedynczo i na rabatach. Wymaga stanowisk słonecznych i żyznej gleby

	265.
	Rajgras wyniosły bulwkowaty

Arrhebatherum elatius ssp. bulbosum
	Osiąga wysokość 30 cm, liście biało-zielone
	Preferuje stanowiska słoneczne

	266.
	Strzęplica nadobna

Koeleria macrantha
	Roślina wysokości 40-60 cm, kłosy pojawiają się w VI-VII, miododajna
	Dobra roślina do nasadzeń na glebach przepuszczalnych oraz stanowiskach słonecznych i półcienistych

	267.
	Śmiałek pogięty odm. Aurea
Deschampsia flexuosa ‘Aurea’
	Roślina o lekko złotawym zabarwieniu liści, osiąga wysokość 30-70 cm
	Preferuje stanowiska półcieniste i zacienione

	268.
	Trzcinnik owłosiony
Calamagrostis villosa
	Roślina osiąga wysokość 50-150 cm, kłosy pojawiają się w VI-VII
	Dobra roślina do nasadzeń na stanowiskach słonecznych i półcienistych

	269.
	Turzyca biała

Carex alba
	Niewysoka roślina (10-30 cm) o liściach zimozielonych, kwiatostany pojawiają się w IV-V
	Doskonała roślina okrywowa na stanowiska od słonecznego do zacienionego

	270.
	Turzyca pagórkowata

Carex montana
	Osiąga wysokość 6-30 cm, kłosy pojawiają się w III-IV
	Dobra roślina okrywowa na stanowiska słoneczne

	271.
	Wydmuchrzyca piaskowa

Leymus arenrius (Elymus arenarius)
	Liście niebieskawe, rozrasta się dzięki podziemnym rozłogom
	Wykorzystywana do umacniania wydm, ekspansywna – sadzić z umiarem

	272.
	Złotobród dziwny

Chrysopogon gryllus
	Roślina osiąga wysokość 30-120 cm, kłosy pojawiają się w okresie VI-VII
	Kępiasto rosnąca trawa, preferuje stanowiska słoneczne

	[image: image2.jpg]

	
	[image: image3.jpg]

	
	[image: image4.jpg]

	Fot. 1. Klon czerwony odm. Scanlon
	
	Fot. 2. Wiązowiec zachodni
	
	Fot. 3. Głóg Lavalle’a odm. Carrierei

	[image: image5.jpg]

	
	[image: image6.jpg]

	
	[image: image7.jpg]

	Fot. 4. Głóg jednoszyjkowy odm. Stricta
	
	Fot. 5. Leszczyna turecka
	
	Fot. 6. Dąb zimozielony

	[image: image8.jpg]

	
	[image: image9.jpg]

	
	[image: image10.jpg]

	Fot. 7. Buk zwyczajny odm. Fastigiata
	
	Fot. 8. Miłorząb dwuklapowy odm. Fastigata
	
	Fot. 9. Miłorząb dwuklapowy odm. Princeton Sentry

	[image: image11.jpg]

	
	[image: image12.jpg]

	
	[image: image13.jpg]

	Fot. 10. Gleditczia trójcierniowa odm. Sunburst
	
	Fot. 11. Grusza drobnoowocowa odm. Chanticleer
	
	Fot. 12. Jabłoń Trzonoskiego

	[image: image14.jpg]

	
	[image: image15.jpg]

	
	[image: image16.jpg]

	Fot. 13. Kasztanowiec czerwony odm. Briota
	
	Fot. 14. Klon pensylwański - korowina
	
	Fot. 15. Klon pospolity odm. Crimson King

	[image: image17.jpg]

	
	[image: image18.jpg]

	
	[image: image19.jpg]

	Fot. 16. Jarząb szwedzki
	
	Fot. 17. Jarząb mączny
	
	Fot. 18. Jarząb brekinia

	[image: image20.jpg]

	
	[image: image21.jpg]

	
	[image: image22.jpg]

	Fot. 19. Jarząb pospolity odm. Fastigiata
	
	Fot. 20. Zelkowia
	
	Fot. 21. Jodła jednobarwna

	[image: image23.jpg]

	
	[image: image24.jpg]

	
	[image: image25.jpg]

	Fot. 22. Cis pospolity odm. Dovastoniana
	
	Fot. 23. Jałowiec sabiński odm. Tamariscifolia
	
	Fot. 24. Sosna górska, kosodrzewina

	[image: image26.jpg]

	
	[image: image27.jpg]

	
	[image: image28.jpg]

	Fot, 25. Budleja skrętolistna
	
	Fot. 26. Dereń biały odm. Elegantissima
	
	Fot. 27. Dereń rozłogowy odm. Kelseyi

	[image: image29.jpg]

	
	[image: image30.jpg]

	
	[image: image31.jpg]

	Fot. 28. Laurowiśnia wschodnia odm. Herbergii
	
	Fot. 29. Pigwowiec japoński
	
	Fot. 30. Tamaryszek drobnokwiatowy

	[image: image32.jpg]

	
	[image: image33.jpg]

	
	[image: image34.jpg]

	Fot. 31. Tawlina jarzębolistna
	
	Fot. 32. Tawuła odm. Grefsheim
	
	Fot. 33. Tawuła brzozolistna odm. Tor

	[image: image35.jpg]

	
	[image: image36.jpg]

	
	[image: image37.jpg]

	Fot. 34. Tawuła japońska odm. Goldflame
	
	Fot. 35. Tawuła japońska odm. wielkolistnej
	
	Fot. 36. Trzmielina Fortune’a odm. Sunspot

	[image: image38.jpg]

	
	[image: image39.jpg]

	
	[image: image40.jpg]

	Fot. 37. Powojnik odm. Paul Farges
	
	Fot. 38. Powojnik pnący
	
	Fot. 39. Kokornak wielkolistny

	[image: image41.jpg]

	
	[image: image42.jpg]

	
	[image: image43.jpg]

	Fot. 40. Winorośl japońska
	
	Fot. 41. Bodziszek czerwony
	
	Fot. 42. Bodziszek korzeniasty

	[image: image44.jpg]

	
	[image: image45.jpg]

	
	[image: image46.jpg]

	Fot. 43. Bylica luizjańska
	
	Fot. 44. Czosnek olbrzymi
	
	Fot. 45. Czosnek południowy

	[image: image47.jpg]

	
	[image: image48.jpg]

	
	[image: image49.jpg]

	Fot. 46. Macierzanka piaskowa odm. Pseudolanuginosus
	
	Fot. 47. Mikołajek ametystowy
	
	Fot. 48. Lawenda wąskolistna

	[image: image50.jpg]

	
	[image: image51.jpg]

	
	[image: image52.jpg]

	Fot. 49. Perowskia bylicowata
	
	Fot. 50. Podagrycznik pospolity odm. Variegatum
	
	Fot. 51. Przetacznik kłosowy

	[image: image53.jpg]

	
	[image: image54.jpg]

	
	[image: image55.jpg]

	Fot. 51. Szałwia omszona
	
	Fot. 52. Szałwia omszona
	
	Fot. 53. Zawciąg nadmorski

	[image: image56.jpg]

	
	[image: image57.jpg]

	
	[image: image58.jpg]

	Fot. 52. Żurawka ogrodowa odm. Mint Frost
	
	Fot. 53. Żurawka ogrodowa
	
	Fot. 54. Butelua smukła

	[image: image59.jpg]

	
	[image: image60.jpg]

	
	[image: image61.jpg]

	Fot. 55. Chropatka czcinnikowata
	
	Fot. 56. Kostrzewa sina
	
	Fot. 57. Ostnica bródkowata

	[image: image62.jpg]

	
	[image: image63.jpg]

	
	[image: image64.jpg]

	Fot. 58. Ostnica Jana
	
	Fot. 59. Owsica wiecznie zielona
	
	Fot. 60. Proso rózgowate odm. Rotstrahlbush

	[image: image65.jpg]

	
	[image: image66.jpg]

	
	[image: image67.jpg]

	Fot. 61. Rajgras wyniosły bulwkowaty
	
	Fot. 62. Strzęplica nadobna
	
	Fot. 63. Złotobród dziwny

Cechy jakościowe materiału szkółkarskiego do nasadzeń w terenach zieleni gminy Rewal
Stosowane w miejskich terenach zieleni drzewa i krzewy narażone są na działanie wielu czynników ograniczających ich prawidłowy rozwój. Słaby jakościowo materiał szkółkarski jest dużo mniej odporny na niekorzystne warunki siedliskowe niż sadzonki charakteryzujące się dobrą jakością. W związku z tym, materiał szkółkarski drzew i krzewów wykorzystywanych do nasadzeń w miejskich terenach zieleni powinien charakteryzować się wysoką jakością.

Materiał szkółkarski wykorzystywany do nasadzeń w terenach zieleni powinien być czysty odmianowo, etykietowany i wyprodukowany zgodnie z zasadami agrotechniki szkółkarskiej. Sadzonki muszą być zdrowe, bez uszkodzeń mechanicznych i śladów występowania patogenów oraz niewłaściwego nawożenia i innych zabiegów agrotechnicznych. Należy zwracać także uwagę na to, aby materiał szkółkarskie nie posiadał odrostów z podkładki poniżej miejsca szczepienia. Standardem stało się sadzenie w miastach drzew uprawianych w szkółkach w pojemnikach (arborkontenerach), odpowiednio tam prowadzo​nych, kilkakrotnie przesadzanych z formowanymi koronami. Stosuje się rów​nież sadzenie drzew z bryłą korzeniową w jucie lub siatce, natomiast coraz rza​dziej powinno się sadzić drzewa z gołymi korzeniami – dotyczy to tylko gatun​ków liścias​tych łatwo znoszących przesadzanie o obwodzie pnia poniżej 18 cm [9].

Podstawą zapewnienia wysokiej jakości sadzonych w terenach zieleni drzew i krzewów jest egzekwowanie właściwego sporządzenia specyfikacji technicznej przez projektanta. W dokumentacji tej powinien się znaleźć opis parametrów, jakie powinien spełniać materiał szkółkarski oraz uwagi dotyczące sposobu wykonania nasadzeń i późniejszej pielęgnacji roślin. Ograniczenie się do sprecyzowania jedynie gatunku, odmiany i wysokości sadzonej rośliny niejednokrotnie powoduje późniejsze nasadzenie przez wykonawcę roślin spełniających tylko te podane cechy, a więc nie gwarantuje posadzenia materiału szkółkarskiego o wysokiej jakości.
W opisie proponowanych do nasadzeń drzew powinny być zawarte następujące dane [10]:
· polska i łacińska nazwa rośliny;

· wysokość całkowita rośliny (bez bryły korzeniowej) [cm];

· minimalna ilość przesadzeń rośliny w procesie szkółkowania (np. 5p – pięć przesadzeń);

· wysokość pnia – mierzona od projektowanego poziomu materiału wykań​czającego powierzchnię pod drzewami do najniższych konarów korony [cm];

· obwód pnia drzewa – mierzony na wys. 100 nad poziomem gruntu [cm];
· średnica korony [cm];

· sposób zabezpieczenia bryły korzeniowej:

· roślina z bryłą korzeniową zabezpieczoną matą jutową (ew. siatką drucianą);

· materiał pojemnikowany - uprawiany w arborkontenerach lub innego rodzaju pojemnikach (C1, C5, C10 … C50 i więcej – pojemnik o objętości ziemi w litrach 1, 5, 10, …, 50l; P- doniczka produkcyjna kwadratowa, np. P9 oznacza doniczkę o wymiarach 9×9×10 cm);

· forma rośliny:
· tzw. soliter – drzewo prowadzone w szkółce jako okaz swobodnie rosną​cy, o pokroju charakterystycznym dla gatunku, odmiany (korona syme​tryczna i równomiernie zagęszczona);
· forma pienna – właściwa dla drzew przyulicznych, z prostym pniem, bez śladów po usuniętych w ramach cięć formujących konarach.

Dobrze jest, gdy w opisie zaznacza się, iż sadzonki powinny pochodzić ze szkółki położonej w tej samej strefie klimatycznej (strefa 7a – 7b wg Heinze i Schreibera [8]).

Ponadto, rośliny wykorzystywane do nasadzeń w terenach zieleni powinny spełniać następujące warunki:

· powinny być zdrewniałe i zahartowane;
· powinny być prawidłowo uformowane z zachowaniem cech charakterystycznych dla gatunku/odmiany, a także równomiernego rozkrzewienia i rozgałęzienia;

· korona drzew powinna być uformowana prawidłowo pod względem konstrukcyjnym – pień prosty, przewodnik z odpowiednio wykształconym pączkiem szczytowym, brak widlastych rozwidleń pnia, konary rozmieszczone równomiernie;

· powinny mieć zachowane odpowiednie proporcje pomiędzy pniem i koroną, pomiędzy grubością pnia a wysokością drzewa oraz między podkładką i dobrze z nią zrośniętą częścią szlachetną. Przyjmuje się, że pień o wysokości 2 metrów powinien mieć 18-20 cm obwodu mierzonego na wysokości 1 metra [11];
· system korzeniowy powinien być dobrze wykształcony, odpowiedni dla gatunku/odmiany i wieku rośliny, z korzeniami symetrycz​nie rozłożonymi wokół pnia, z dużą ilością aktywnych korzeni włośniko​wych, które zapewniają przezwyciężenie stresu po posadzeniu, nie powinien nosić śladów uszkodzeń;

· bryła korzeniowa powinna być dobrze przerośnięta i odpowiednio duża (zależnie od gatunku/odmiany i wieku rośliny).

Parametry dotyczące wymiarów sadzonego drzewa (wys. drzewa, średnicy korony, obwodu pnia na wys. 100 cm) różnią się w zależności od jego gatunku i odmiany. Zdaniem autora opracowania minimalne wymiary drzew sadzonych w mieście, a zwłaszcza na stanowiskach przyulicznych powinny wynosić:

· dla drzew iglastych 1,5-2,0 m wys. i 10-12 cm obw. pnia na wys. 100 cm min. 3 lub 4 razy przesadzane w szkółce

· dla drzew liściastych 2,5-3,0 m wys. i 12-14 cm obw. pnia na wys. 100 cm, min. 3 razy przesadzane w szkółce.

W przypadku krzewów, standardem jest sadzenie w warunkach miejskich rośliny uprawianych w szkółce w pojemnikach (docelowa wielkość pojemni​ków to 3-5 litrów), 2 lub 3-krotnie przesadzanych. Dopuszcza się wprowadza​nie mało wyma​gających gatunków, łatwo znoszących przesadzanie (np. niektó​rych roślin żywopłotowych - berberysów, suchodrzewów, śnieguliczki, irg) z gołą bryłą korzeniową, ale z zachowaniem właściwych reguł sadzenia. Krzewy powinny być regularnie, dobrze rozkrzewione (min. 4-5 pędów), wcześniej for​mowane, bez uszkodzeń mechanicznych i innych.

Sadzonki bylin i traw, podobnie jak drzew i krzewów, powinny być czyste odmianowo i zaopatrzone w etykietę określającą gatunek i odmianę rośliny. Do nasadzeń powinny być wykorzystywane rośliny co najmniej jednoroczne, pojemnikowane w donice produkcyjne. Rozeta liściowa musi być dobrze wykształcona i odpowiednia dla gatunku/odmiany.
METODA WYCENY WARTOŚCI DRZEW

Opisana poniżej metoda wyceny wartości drzew stanowi projekt Instytutu Gospodarki Przestrzennej i Mieszkalnictwa w Warszawie i została wykorzystana w niniejszym opracowaniu za zgodą H. B. Szczepanowskiej.

Wycena wartości drzew na fundamentalne znaczenie dla racjonalnej gospodarki drzewostanem na terenach zurbanizowanych. Niezmiernie ważne jest tu uznanie drzew jako trwałego majątku gminy, które przyczynia się do ustalenia długoletniej strategii utrzymania i odtwarzania zasobów drzew. Podstawą wyceny wartości muszą być jednak realne wartości drzew rosnących, oparte na kosztach odtworzenia drzewa, przy uwzględnieniu jego stanu zdrowia i funkcji pełnionej w środowisku. Informacje te mogą być traktowane również jako wartości kompensacyjne w przypadku uszkodzenia lub zniszczenia drzew będących własnością gminy.

W wielu krajach świata metody wyceny wartości drzew stosowane są już od bardzo długiego czasu (np. Stany Zjednoczone). W niektórych krajach europejskich i pozaeuropejskich są one stopniowo wprowadzane (np. Dania w 2003 r.). Stosowane metody różnią się znacznie między sobą lecz oparte są wspólnym, podstawowym kryterium oceny wartości drzew. Jest nim określenie tzw. kosztów odtworzenia drzewa przy uwzględnieniu jego stanu zdrowotnego i funkcji drzewa w miejscu jego lokalizacji. Obowiązujący w Polsce system kar i opłat za usuwanie drzew ma charakter „cen regulowanych”, ustalanych przez właściwe organy administracji rządowej w ramach określonej polityki państwa. Stawki za usuwanie drzew (Rozporządzenie Ministra Środowiska z dnia 13 października 2004 r. w sprawie stawek dla poszczególnych rodzajów i gatunków drzew – Dz. U. 2004, nr 228, poz. 2304, 2305 i 2306), powinny stanowić instrument ochrony środowiska i podstawę ustalania kompensacji przyrodniczej za usunięte lub zniszczone drzewa. Jednakże, w porównaniu z realnymi kosztami produkcji szkółkarskiej i kosztami sadzenia i pielęgnacji drzew, jednostkowe stawki opłat są albo znacznie zaniżone, albo drastycznie zawyżone. Oznacza to, iż stawki te nie odzwierciedlają kosztów odtworzenia drzewa, pojmowanych jako podstawa wyceny wartości drzewa w innych krajach. Nie uwzględniają one ponadto kondycji drzewa i jego lokalizacji, uniemożliwiając stosowanie stawek do oceny rokowania życia drzew i roli pełnionej w krajobrazie [13]. Opłaty naliczane za usuwanie drzew, często sięgające milionów złotych, są często zaporowe dla inwestora bądź nieściągalne. Według danych Głównego Urzędu Statystycznego, zdecydowana większość naliczonych opłat nie jest uiszczana, co oznacza, że kompensacja przyrodnicza nie jest realizowana.
Biorąc pod uwagę zasadność stosowanych zagranicą metod wyceny drzew oraz przydatność tych metod dla ochrony zasobów drzew na terenach zurbanizowanych można stwierdzić, że istnieje potrzeba opracowania polskiej metody wyceny wartości drzew, zbliżonej do metod stosowanych w innych krajach.
Zadania tego podjęli się naukowcy z Instytutu Gospodarki Przestrzennej i Mieszkalnictwa. Badania, prowadzone przez H. B. Szczepanowską wraz z zespołem, oparte były na analizie zagranicznych metod wyceny wartości drzew oraz obowiązującego obecnie w Polsce systemu opłat i kar za usuwanie krzew. Obejmowały również charakterystykę doborów gatunkowych drzew dla polskich warunków klimatycznych, metody oceny rozwoju i zdrowotności drzew, metody oceny funkcji pełnionej przez drzewa w terenie zurbanizowanym, analizę cenowo-kosztową produkcji szkółkarskiej oraz nakłady na sadzenie i pielęgnację drzew.
Metoda wyceny wartości drzew (zwana dalej Metodą) opracowana przez H. B. Szczepanowską wraz z zespołem powstała jako pilotażowy projekt, mogący z powodzeniem zastąpić obowiązujące przepisy dotyczące kar i opłat za usuwanie drzew, wynikające z Ustawy o ochronie przyrody z dnia 16 kwietnia 2004 r. (Dz. U. 2004, nr 92, poz. 880 z późn. zm.) oraz Rozporządzenia Ministra Środowiska z dnia 13 października 2004 r. w sprawie stawek dla poszczególnych rodzajów i gatunków drzew (Dz. U. 2004, nr 228, poz. 2304, 2305 i 2306).

Prezentowana w niniejszym rozdziale metoda wyceny wartości drzew została poprzedzona wnikliwymi badaniami, dzięki czemu ma solidne podstawy merytoryczne i może być z powodzeniem wykorzystywana do oceny wartości drzew w terenach zurbanizowanych. Jest ona bardzo przydatna do określania wartości drzew w obrębie miast oraz wsi. Metoda ta jest polecana również do stosowania w odniesieniu do terenów zieleni gminy Rewal.
Opis metody

Wynikiem badań przeprowadzonych w IGPiM w Warszawie było opracowanie nowej Metody wyceny wartości drzew na terenach zurbanizowanych dla warunków polskich. Metoda ta uwzględnia współczynniki kondycji drzewa (K) oraz współczynniki lokalizacji (L) – charakteryzujące znaczenie drzew w danym środowisku. Współczynniki te zestawione są z rzeczywistymi kosztami produkcji drzewa danego gatunku oraz jego, tzw. instalacji (posadzenia i pielęgnacji do czasu przyjęcia w nowym środowisku). Nakłady te określone są jako stawka podstawowa (SP) i stanowią one podstawę wartości kompensacyjnej za utracone drzewa. Przy drzewach starszych zastosowanie mają również współczynniki przyrostu (P), charakteryzujące dynamikę wzrostu poszczególnych drzew.

Zawarty w przedstawianej metodzie współczynnik kondycji drzewa oparty jest na ocenie widocznych symptomów chorób i osłabienia rośliny (np. udział suszu, zdrowotność, wielkość i\ liczebność liści, długość rocznych przyrostów pędów, zrakowacenia, itp.), a także na ocenie braków strukturalnych i defektów w poszczególnych częściach drzewa [12].

Na podstawie Metody stworzono projekt Rozporządzenia Ministra Gospodarki w sprawie ustalania opłat za usuwanie drzew. W materiałach udostępnionych przez P. Szczepanowską stawki podstawowe (SP) oparte były na cenach materiału szkółkarskiego w II kwartale 2010 roku. Na potrzeby niniejszego opracowania zostały one zwaloryzowane zgodnie ze wskaźnikiem cen towarów i usług konsumpcyjnych w I półroczu 2011 r., zamieszczonym w komunikacje Prezesa GUS z dnia 13 lipca 2011 r. Zgodnie z tym komunikatem, w stosunku do I półrocza 2010 r. nastąpił wzrost cen o 4,2% (współczynnik wzrostu cen równy jest 1,042) [14]. Na potrzeby niniejszego opracowania w tabelach Metody ujednolicono polskie nazewnictwo gatunku Gleditsia triacanthos na glediczia trójcierniowa.

Metodyka wyceny wartości drzewa

Oparta na powyższych zasadach Metoda wyceny drzew została przedstawiona przez autorów (Szczepanowska H. B. i in.) w uproszczonej formie (stanowiącej projekt Rozporządzenia Ministra Gospodarki w sprawie ustalania opłat za usuwanie drzew,) w której określono następujące założenia:

1. Opłatę za drzewo określa się przez ustalenie stawki podstawowej SP (w złotych) dla danego gatunku i grupy drzewa (tab. 9), pomnożonej przez współczynnik przyrostu P dla określonego obwodu pnia drzewa mierzonego na wys. 130 cm od poziomu gruntu (tab.10) oraz przez współczynnik Kondycji K (tab. 11) i przez współczynnik lokalizacji L (tab. 12).

Opłata = SP [zł] × P × K × L

2. W przypadku usuwania drzew gatunków cennych dendrologicznie, lub rzadkich, które są oznaczone w tabeli 1 przez pogrubienie czcionki, opłatę mnoży się przez współczynnik 1,3.
3. Za usunięcie drzew soliterowych i/lub drzew cennych architektonicznie (np. podkreślających piękno architektury lub krajobrazu) opłatę mnoży się przez współczynnik 1,3.
4. Współczynniki określone w pkt. 2 i 3 nie mają zastosowanie dla drzew o kondycji poniżej średniej.
5. Za usuniecie drzew i gatunków innych, niż określone w tabeli 9 stawka opłat jest ustalona jak za drzewa o podobnej wartości przyrodniczej, wymienionych w tej tabeli.

6. Stawki podlegają corocznej waloryzacji zgodnie z art. 85 ust. 7 z dnia 16 kwietnia 2004 r i o Ochronie przyrody (Dz.U. nr 92, poz. 880).

7. Do protokołu wyceny drzewa powinna być załączona dokumentacja fotograficzna.

Tabele zawierające Stawki odstawowe (SP), współczynniki przyrostu (P), kondycji (K) oraz lokalizacji (L) zostały zamieszczone na następnej stronie.

Tab. 9. Stawki podstawowe dla poszczególnych gatunków drzew z podziałem na 4 grupy wg tempa wzrostu

	Grupa
	Polska nazwa gatunku
	SP [zł]

	GRUPA 1
	GATUNKI SZYBKO ROSNĄCE
	

	
	aliant gruczołowaty; kasztanowiec biały; klon jesionolistny, k. srebrzysty; platan klonolistny; topola biała, t. osika, t. kanadyjska, t. czarna, t. berlińska, t. Simona; wierzby drzewiaste.
	841,04

	GRUPA 2
	GATUNKI UMIERKOWANIE ROSNĄCE
	

	
	brzoza brodawkowata, b. omszona; czeremcha pospolita, cz. późna; czereśnia ptasia; daglezja zielona; dąb czerwony; glediczia trójcieniowa; jesion amerykański, j. wyniosły, j. pensylwański; jodła (wszystkie gatunki poza j. koreańską): kasztanowiec czerwony; kasztan jadalny; klon pospolity, k. jawor; lipa; metasekwoja chińska; modrzew europejski, m. japoński; olsza szara, o. czarna; orzech włoski (pozostałe gatunki orzecha); robinia akacjowa; sofora chińska; sosna limba, s. czarna, s. żółta, s. wejmutka, s. pospolita; wiąz szypułkowy, w. górski, w. polny; wiśnia pospolita, w. piłkowana, w. różowa; świerk pospolity, ś. serbski, ś. kłujący; żywotnik olbrzymi.
	1121,04

	GRUPA 3
	GATUNKI WOLNO ROSNĄCE
	

	
	Ambrowiec balsamiczny; buk pospolity; cypryśnik błotny; choina kanadyjska; dąb szypułkowy, d. bezszypułkowy; grab pospolity; grusza drobno-owocowa, grusza wierzbolistna, g. pospolita; jabłoń ozdobna; jarząb pospolity; klon polny; kłęk amerykański; korkowiec amurski; leszczyna turecka; magnolia; miłorząb chiński; morwa biała; orzesznik; surmia; śliwa wiśniowa (ałycza); tulipanowiec amerykański; wiśnia wonna.
	1351,04

	GRUPA 4
	GATUNKI BARDZO WOLNO ROSNĄCE
	

	
	Cis pospolity, c. pośredni; cyprysik; głóg; jałowiec pospolity, j.wirginijski; jarząb mączny, j. szwedzki; żywotnik zachodni
	1551,04

Tab. 10. Współczynnik przyrostu (P)

	Obwód pnia [cm] (od – do)
	GRUPA
	Obwód pnia [cm]
(od – do)
	GRUPA

	
	1
	2
	3
	4
	
	1
	2
	3
	4

	do 25
	1,0
	1,0
	1,0
	1,0
	251
	260
	7,3
	17,9
	32,8
	64,6

	26
	30
	1,1
	1,1
	1,1
	1,1
	261
	270
	7,5
	18,8
	33,7
	65,5

	31
	35
	1,4
	1,7
	2,0
	2,6
	271
	280
	7,8
	19,7
	34,6
	66,4

	36
	40
	1,7
	2,3
	2,9
	4,1
	281
	290
	8,4
	21,4
	36,1
	68,0

	41
	45
	1,9
	2,8
	3,7
	5,5
	291
	300
	8,4
	21,4
	36,1
	68,0

	46
	50
	2,2
	3,4
	4,6
	7,0
	301
	310
	8,7
	22,1
	36,8
	68,7

	51
	60
	2,8
	4,5
	6,1
	10,3
	311
	320
	9,1
	22,8
	37,4
	69,3

	61
	70
	3,4
	5,6
	7,3
	13,8
	321
	330
	9,4
	23,4
	38,1
	70,0

	71
	80
	4,0
	6,7
	8,5
	17,3
	331
	340
	9,9
	24,0
	38,6
	70,6

	81
	90
	4,3
	7,2
	9,7
	21,9
	341
	350
	9,7
	24,6
	39,2
	70,1

	91
	100
	4,6
	7,8
	10,8
	26,5
	351
	360
	11,5
	25,1
	39,7
	71,7

	101
	110
	4,9
	8,1
	12,0
	31,1
	361
	370
	12,1
	25,6
	40,1
	72,1

	111
	120
	5,0
	8,3
	13,3
	35,8
	371
	380
	12,8
	25,1
	40,6
	72,6

	121
	130
	5,1
	8,5
	14,5
	40,5
	381
	390
	13,4
	26,6
	41,0
	73,1

	131
	140
	5,3
	9,0
	16,3
	43,7
	391
	400
	14,0
	27,0
	41,4
	73,5

	141
	150
	5,5
	9,5
	17,1
	46,8
	401
	410
	14,6
	27,4
	41,8
	73,9

	151
	160
	5,6
	10,0
	19,7
	49,6
	411
	420
	15,1
	27,8
	42,2
	74,3

	161
	170
	5,8
	10,4
	21,2
	51,9
	421
	430
	15,6
	28,2
	42,6
	74,6

	171
	180
	6,0
	10,8
	22,7
	53,2
	431
	440
	16,1
	28,5
	42,9
	75,0

	181
	190
	6,1
	11,4
	24,4
	55,9
	441
	450
	16,5
	28,9
	43,2
	75,3

	191
	200
	6,3
	12,1
	26,1
	57,6
	451
	460
	17,0
	29,2
	43,5
	75,6

	201
	210
	6,4
	12,4
	26,9
	58,5
	461
	470
	17,4
	29,5
	43,8
	75,9

	211
	220
	6,5
	13,5
	28,2
	59,8
	471
	480
	17,8
	29,8
	44,1
	76,2

	221
	230
	6,6
	14,6
	29,5
	61,2
	481
	490
	18,2
	30,1
	44,4
	76,5

	231
	240
	6,8
	15,7
	30,7
	62,4
	491
	500
	18,6
	30,4
	44,6
	76,8

	241
	250
	7,0
	16,8
	31,8
	63,5
	pow. 500
	18,9
	30,6
	44,9
	77,0

Tab. 11. Współczynnik kondycji (K)

	Sym-bol cechy
	Uszkodzenia i ubytki [%]
	Kondycja drzewa

	
	
	b. dobra
	dobra
	śred-nia
	zła
	drzewo zamierające
	drzewo martwe

	-1-
	-2-
	-3-
	-4-
	-5-
	-6-
	-7-
	-8-

	A
	Uszkodzenia i deformacje liści lub/i posusz pędów
	do 10
	11-25
	26-50
	51-75
	powyżej 75
	korona uschnięta

	B
	Ubytki w koronie
	do 10
	11-25
	26-50
	51-75
	powyżej 75
	

	C
	Uszkodzenia poziome obwodu pnia
	do 10
	11-25
	26-50
	51-75
	powyżej 75
	

	Współczynnik kondycji
	1,0
	0,8
	0,6
	0,3
	0,1
	0,0

Zasada obliczania współczynnika kondycji (K)

Oceniany jest oddzielnie udział każdej cechy (A, B, C – kolumna 1) według jednej z sześciu kolumn tabeli (kolumny 3-8). Ustalone procentowe uszkodzenia lub ubytki są sumowane i dzielone przez 3. Wynik stanowi ogólny współczynnik kondycji (K), który jest równy lub mniejszy od jedności.

Wzór na obliczenie współczynnika kondycji (K):

K=(A+B+C)/3

Tab. 12. Współczynnik lokalizacji (L)

	Lp.
	Lokalizacja drzewa
	Współczynnik lokalizacji (L)

	1
	Zadrzewienia miast i wsi
	0,4

	2
	Tereny zabudowy wiejskiej, ogrody przydomowe miast i wsi
	0,7

	3
	Parki, zieleńce miast i wsi, tereny osiedlowe
	1,0

	4
	Drogi i ulice miast i wsi
	1,5

	5
	Tereny zabytkowe, tereny uzdrowisk i ochrony uzdrowiskowej
	2,0

PRZYKŁAD USTALENIA OPŁATY ZA DRZEWO

Oceniane drzewo:

· gatunek – klon jawor;

· obwód pnia na wys. 130 cm – 50 cm;

· ubytki korony – 40%;

· obecność suszu – 20%;

· uszkodzenie obwodu pnia – 15%;

· lokalizacja drzewa – teren osiedla mieszkaniowego;

· drzewo nie wyróżnia się gatunkowo i lokalizacyjnie.

Z tab. 9 odczytujemy stawkę podstawową (SP). Dla ocenianego drzewa jest to 1121,04 zł (grupa 2 - drzewo umiarkowanie rosnące). Następnie z tab. 10. odczytujemy współczynnik przyrostu (P) dla drzewa z drugiej grupy w tab. 9., o obw. 46-50 cm. P=3,4.

Z tab. 11. odczytujemy cząstkowe współczynniki kondycji dla kolejnych cech (A, B, C), tj. A=0,6; B=0,8; C=0,8. Aby obliczyć ogólny współczynnik kondycji (K) dodajemy do siebie poszczególne wartości (A + B + C) i dzielimy je przez 3 według wzoru K=(A+B+C)/3. Przyjmując założone dane, że A=40%, B=20%, C=15%, wiemy, iż A=0,6, B=0,8, C=0,8, a więc po podstawieniu do wzoru K=(0,6+0,8+0,8)/3=0,73. Następnie z tab. 12. odczytujemy współczynnik lokalizacji (L), który dla drzewa rosnącego na terenie osiedla mieszkaniowego wynosi L=1,0.

Odczytane dane: SP=1121,04 zł; P=3,4’; K=0,73; L=1,0 podstawiamy do wzoru pozwalającego wyliczyć opłatę za usunięcie drzewa;

Opłata [zł] = SP [zł] × P × K × L

Opłata [zł] = 1121,04 zł × 3,4 × 0,73 × 1,0 = 2782,42128 zł = 2782,42 zł
Literatura:
[1] Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Rewal – ZMIANA 2010, Kozłowski P. i in., Rewal 2010, http://bip.rewal.pl/dokumenty/1723; dostęp 17.02.2012;

[2] Szczepanowska H.B., Wycena wartości drzew na terenach zurbanizowanych, IGPiM, Warszawa 2008;

[3] Powierzchnia i ludność w przekroju terytorialnym w 2011 r., p. kier. Budzyński I., Zakład Wydawnictw Statystycznych, Warszawa 2011, http://www.stat.gov.pl/cps/rde/xbcr/gus/PUBL_L_powierzchnia_ludnosc_teryt_2011.pdf; dostęp 17.02.2012;

[4] Gmina wiejska Rewal. Statystyczne Vademecum Samorządowca 2011, http://www.stat.gov.pl/vademecum/vademecum_zachodniopomorskie/portrety_gmin/powiat_gryficki/gmina_wiejska_rewal.pdf, dostęp 26.02.2012

[5] Portret miejscowości statystycznych w gminie Rewal. Statystyczne Vademecum Samorządowca 2011, Główny Urząd Statystyczny, http://www.stat.gov.pl/bdl/app/samorzad_m.dims, dostęp 26.02.2012

[6] Waloryzacja przyrodnicza gminy Rewal (operat generalny), Wiraszka P. i in., Szczecin 1997, http://www.bip.rewal.pl/dokumenty/3026, dostęp 15.02.2012;

[7] Strefy klimatyczne do uprawy drzew i krzewów w Polsce, Tumiłowicz J., Szkółkarstwo 04/2000, Plantpress, http://www.szkolkarstwo.pl/article.php?id=117, dostęp 17.02.2012;

[8] Heinze W., Schreiber D., 1984: Eine neue Kartierung der Winterhärtezonen für Gehölze in Europa. Mitt. d. Deutsch. Dendrol. Ges. 75: 11-56

[9] Kubus M.: Zasady wykonywania zabiegów pielęgnacyjnych przy drzewach rosnących na terenach zieleni w Szczecinie, z wyróżnieniem drzew przyulicznych. Drzewa i krzewy polecane do nasadzeń miejskich w warunkach Szczecina, Szczecin 2006;

[10] Kostuch R., Gąsiorek S., Waloryzacja drzew i krzewów pod względem ich przydatności dla terenów miejskich oraz osiedlowych. Mat. konf. Miasto-Ogród sto lat rozwoju idei. TARAGRA 1998, Wrocław 18-20 Czerwca 1998, wyd. DWD: 107-111.

[11] Bugała W., Chylarecki H., Bojarczuk T., 1984. Dobór drzew i krzewów do obsadzania ulic, placów i w miastach z uwzględnieniem kryterium rejo​nizacji. Arboretum Kórnickie 29: 35-62.

[12] Kierunki usprawnień organizacyjnych i technicznych dla ochrony drzew na terenach inwestycyjnych, Szczepanowska H.B., Człowiek i środowisko 34 (1-2) 2010, s. 59-78, http://igpim.pl/publikacje/str10_1-2/Szczepanowska.pdf, dostęp 23.02.2012
[13] Tereny zieleni w prawie, Kostecka A., Zieleń Miejska, nr 8 – 2007/9, http://archiwum.komunalny.pl/archiwum/index.php?mod=tekst&id=7684, dostęp: 27.02.2012
[14] Komunikat Prezesa GUS z dnia 13 lipca 2011 roku, http://www.stat.gov.pl/gus/5840_11016_PLK_HTML.htm, dostęp 23.02.2012

Literatura pomocnicza:

1. Bugała W., Drzewa i krzewy. Wydanie III poprawione i uzupełnione, PWRiL, Warszawa 2000;

2. Czekalski M., Liściaste krzewy ozdobne, PWRiL, Poznań 2006;

3. Czekalski M., Liściaste krzewy ozdobne, PWRiL, Poznań 2005;

4. Dolatowski J., Seneta W., Dendrologia, Wydawnictwo Naukowe PWN, Warszwa 2002;

5. Grabowska B., Kubala T.: Byliny w ogrodzie skalnym, Officina Botanica, Kraków 2005;

6. Grabowska B., Kubala T.: Byliny rabatowe, Officina Botanica, Kraków 2005;

7. Grabowska B., Kubala T.: Trawy, turzyce, sity, kosmatki, Officina Botanica, Kraków 2006;

8. Filipczak J. p.red.: Katalog roślin. Drzewa, krzewy, byliny polecane przez Związek Szkółkarzy Polskich, Agencja Promocji Zieleni Sp. z o.o., Warszawa 2011;

9. Kubus M., Dendrologia. Skrypt dla studentów kierunków ogrodnictwo i architektura krajobrazu, Wydawnictwo Akademii Rolniczej w Szczecinie, Szczecin 2005;

10. Marcinkowski J.: Byliny ogrodowe, PWRiL, Warszawa 2002;

11. Marcinkowski J.: Katalog bylin polecanych przez Związek Szkółkarzy Polskich, Agencja Promocji Zieleni Sp. z o.o., Warszawa 2005;
12. Szczepanowska H.B., 2008. Wycena wartości drzew na terenach zurbanizowanych. Instytut Gospodarki Przestrzennej i Mieszkalnictwa, Warszawa; s.293

13. Szczepanowska H.B., Latos A., 2009. Synteza badań i założenia merytoryczne metody wyceny wartości drzew dla warunków polskich (na bazie analiz porównawczych metod zagranicznych, w tym krajach UE). Instytut Gospodarki Przestrzennej i Mieszkalnictwa, Warszawa; s.275

14. Kosmala M., Rosłon-Szeryńska E., Suchocka M., 2009. Metoda oceny kondycji drzew z uwzględnieniem bezpieczeństwa i uszkodzeń mechanicznych. Instytut Gospodarki Przestrzennej i Mieszkalnictwa, Warszawa; s.153

15. Jacek B., Pstrągowska M., 2009. Lista gatunków i wyznaczenie współczynników gatunkowych i przyrostowych wykorzystywanych w metodzie wyceny drzew. Instytut Gospodarki Przestrzennej i Mieszkalnictwa, Warszawa; s.24

16. Szczepanowska H.B., Sitarski M., Suchocka M., 2009. Wyznaczenie współczynników lokalizacji wykorzystanych do metody wyceny drzew na terenach zurbanizowanych. Instytut Gospodarki Przestrzennej i Mieszkalnictwa, Warszawa; s.72

36 | Strona
27 | Strona

