[image: image2.png]United States Department of Agriculture
L

Natural
Resources
‘ ’ Conservation

Service

Tree/Shrub Establishment

Conservation Practice Job Sheet
612-OR-JS

Natural Resources Conservation Service, Oregon
APRIL 2004
612 OR-JS

Natural Resources Conservation Service, Oregon November 2003

Client:     

[image: image1.jpg]

Photo courtesy of NRCS

Tree/Shrub Establishment
Establishing woody plants by planting seedlings or cuttings, direct seedling, or natural regeneration.
Purposes

· establish woody plants for forest products

· wildlife habitat

· long term erosion control and improvement of water quality

· treat waste

· reduction of air pollution

· sequestration of carbon

· energy conservation

· enhance aesthetics.

Where Used

· On any area where woody plants can be grown.

General Requirements
On forestland, Oregon’s Forest Practices Act, requires the landowner to obtain a permit for planting and associated activities. The landowner shall obtain all necessary permits prior to commencing practice installation.

Planting dates, and care in handling and planting of the seed, cuttings or seedlings will ensure that planted material have an acceptable rate of survival. Plant trees and/or shrubs, when dormant, and the soil is not frozen (see table 1). Plant high elevation areas shortly after snow melt. Plant on cloudy, high humidity, calm days.

Only viable, high quality and adapted planting stock or seed will be used. Rooted seedling stock shall be a "Plug" (one season in a container) or a 2+0 bareroot seedling. The first number indicates number of seasons in a nursery bed, and the second number indicates seasons in a transplant (outside) bed. Cuttings and whips shall be a minimum of 12 inches long, have a minimum small end diameter of 1/4" for shrubs and 3/8" for trees, and contain at least 3 lateral buds. Buds shall be firm and show no evidence of new growth.

Where frost heaving occurs, plant bareroot stock only.

Where moisture is limiting, summer heat is intense, or plant competition is severe, plant seedlings with well developed root systems, such as Plug + 1 or 2 + 1. A 1:1 shoot to root ratio is desirable.

Where moisture is not limiting, but plant competition and/or browsing problems are significant, plant tall, well developed seedlings, such as 1 + 1 or 2 + 1.

Shrub plantings shall be either containerized or bare root stock. Container plantings shall not be larger than 2 gallon. Bareroot stock shall not be larger than 24 inches in height, unless extenuating environmental circumstances call for taller plants. Shoot to root ratio shall not exceed 1.5 : 1.
Where disease is a concern, limit planting stock to species that are resistant or immune to the disease. Such as, sites infected with Laminated root rot (Phellinus weirii), which is very common in western Oregon, plant species listed below:

Resistant Species
· Incense cedar, Ponderosa pine, Western red cedar

Immune Species
· Bigleaf maple, Red alder,

· Pacific madrone, Tanoak,

· Oregon Ash, Poplar, Cottonwood

Site preparation shall be sufficient for the site. See practice 490 Forestland Site Preparation for specifications.

Timing and use of planting equipment will be appropriate for the site and soil conditions. A tree planting machine is efficient on flatter slopes. Use on slopes less than 10 percent. Hand plant any site.
Planting Dates For All Plantings

Table 1. General planting dates by MLRA and elevation

Elev

Start
End

MLRA
Range

Date
Date

A1
0-
3700
12/1
4/1

A2
0-
499
12/1
3/1

A2
500-
1700
12/15
3/15

A3
650-
1999
12/15
3/15
A3
2000-
2999
3/15
5/31

A3
3000-
3999
4/1
6/1

A3
5000-
6000
4/15
6/15

A4
0-
2999
12/1
4/15

A5
2000-
2999
11/15
4/15

A5
3000-
3999
3/15
5/15

A5
4000-
5000
4/1
6/15

B6
950-
1999
3/15
5/15

B6
2000-
2999
3/15
6/1

B6
3000-
3999
4/1
6/15

B6
4000-
4999
4/15
6/15

B6
5000-
7000
5/1
6/15

B7
800-
1600
3/15
5/1

B8
800-
3400
3/15
5/15

B9
1600-
2999
4/1
6/15

B9
3000-
5000
4/15
6/15

B10
2200-
3999
4/1
5/15

B10
4000-
6000
4/15
6/1

B11
2100-
3000
3/15
5/1

D21
4000-
6000
4/1
6/1

D23
4400-
5999
4/1
5/1

D23
6000-
8000
4/15
5/15

D24
3900-
5999
4/1
5/1

D25
4500-
5999
4/15
5/15

E43
1300-
2999
3/15
5/15

E43
3000-
4999
3/15
6/1

E43
5000-
6999
4/1
6/1

E43
7000-
9600
4/15
6/15

Planting for Forest Products

Planting or seeding rates will be adequate to accomplish the planned purpose. Below are recommended planting rates, trees per acre, (for timber production) based on site productivity.

MLRA 1,2,3,4,5
 SITE CLASS

SPECIE

I, II
III
IV,V

Douglas fir

436
360
302

Grand/Noble fir
436
360
302

Western hemlock
436
360
302

Sitka spruce

436
360
302

Ponderosa/Sugar pine
302
258
194

Western red cedar
436
360
302

MLRA 6,8,9,10,21,23,24,25,43 SITE CLASS
SPECIE

I, II
III
IV,V

Douglas fir

302
258
222

Ponderosa pine
258
194
150
Lodgepole pine
436
302
222

Western Larch
302
258
222

White/Grand fir
302
258
222

W. white pine
302
258
222

Trees per Acre
Spacing (ft)
· 436

10 x 10

· 360

10 x 12

· 302

12 x 12

· 258

12 x 14, or 13 x 13
· 222

14 x 14

· 194

15 x 15

· 150

17 x 17
Species will be adapted to site conditions and suitable for the planned purpose.
For Christmas tree production, plant no closer than 4x4 or farther than 8x8. Exact spacing should be based on cultivation or spraying equipment.

Seedling Protection for All Plantings

Seedlings shall be protected from any agent that will inhibit growth or cause mortality. These are competing vegetation, browsing animals, excess heat and drought.

Competing Vegetation

Competing vegetation will be kept away from planted seedling. See Forest Stand Improvement specification for detailed information.

Mulch may be used to control some types of vegetation. Paper, geo-textile, plastic, rock, etc. may be used. See Mulching specification #484 for additional detail.

Browsing Animals

Protection of seedlings from browsing animals can be accomplished by one of the following:

· Fencing (see Fencing spec. # 382)

· Whole tree nets of 6-15 mil photodegradable polypropylene mesh.

· Whole tree protectors of 50 mil photodegradable polypropylene mesh tubes, photodegrable polypropylene solid tree tubes, or of spun polyester (Reemay) sleeves, 2-5 inches in diameter, and 2-3 feet in length.

· Terminal bud protectors of 50 mil photodegradable polypropylene mesh tubes, or of spun polyester (Reemay) sleeves, 1-3 inches in diameter, cut to length of enclose the leader and leave 4-8 inches above the end of the leader to allow for growth.

· Budcaps shall be of spun polyester (Reemay) sheets or weatherproof paper cut into 4 by 5 inch rectangular pieces.

Protective devices shall be secured:

· Fold budcaps lengthwise and staple around the terminal leader and bud, forming a protective cylinder.

· Staple leader tubes to small branchlets along the leader to prevent coming off during high winds.

· Secure net tubes with pins of 9 gauge wire, >12 inches long, hooked through the mesh and pressed into the ground.

· Support sleeves and tubes with a 3-4 foot stake, wood or bamboo, driven into the soil next to the seedling and secured to the stake by ties.

Maintenance of Protective Devices

· Inspect and replace, repair, remove, or adjust devices.

· Budcaps and sleeves may need adjustment (upward) to protect trees until beyond grazing or browsing.

· Nets and tubes may require physical removal (generally on north slopes) to prevent girdling.

Chemical repellants may be used. See Forestry Tech Note # 23. Repellants must be applied correctly or damage to seedlings may occur. Most will need reapplication; inspect for reapplication needs.

Physical removal of animal pests by trapping and/or hunting is feasible. Follow State and local hunting and trapping regulations.

Protection from Excessive Heat
Where excessive heat causes mortality (generally south facing slopes), apply shade cards or collars to newly planted seedlings. Shade cards may be made of heavy weatherproof cardboard, wood, styrofoam, etc. Cards shall be 8" x 12", collars shall be 3" in diameter and 4 inches high. Attach cards to wire or wood stake to hold in place. Place 3 inches from seedling. Place on the south side of the seedling with an east-west orientation. Place shade card as close to the ground as possible. Inspect at least annually until successful seedling establishment

Protection from Drought

If soil moisture is very limited and irrigation water is available apply water at a rate of 1 gallon per tree soon after planting. Recommended rates are 1 gallon per week the 1st growing season, two gallons per week the 2nd growing season and 3 gallons per week the 3rd growing season. See Irrigation system and irrigation water management.

Discontinue watering in the late summer to allow trees and shrubs to harden off. In late fall, if soil moisture is depleted, a deep watering is recommended to prevent winter desiccation damage.

Planting for Wildlife Habitat

Establish multiple plant species for wildlife habitat specie diversity. Plant species desirable to targeted wildlife. The area shall be comprised of trees and shrubs. If trees are present plant adapted shrubs. If shrubs are present plant adapted trees. Establish plants in a non-linear planting regime. Plant native species, when feasible. Non native species are acceptable if they do not spread.

Planting for Sequestration of Carbon

Plant tree species that sequester high quantities of carbon. Plant at rates that fully stock the stand. Base planting rates on the soil site index for the specie being planted, or amount of carbon to be sequestered.

Plans and Specifications

Specifications shall be prepared for each site and purpose and recorded using approved specification sheets, such as Tree/Shrub Establishment 612 OR-Specification or other acceptable documentation.

Operation and Maintenance

The area of treatment will be periodically inspected and protected from adverse impacts from insects, disease, livestock, competing vegetation, wildlife and fire damage.

Trees/shrubs shall be replanted to maintain adequate stocking to accomplish the intended purpose. Removal, incorporation, bio- or photo-degradation of tree protective devices and associated materials shall be consistent with the intended purpose and site conditions.

Operation of equipment near and on the site shall not compromise the intended purpose of the tree planting.

Properly collect and dispose of artificial materials after intended use.

Competing vegetation will not impede seedling growth. See Forest Stand Improvement specification for additional details.

	Client
	     
	Farm/Tract
	     

	Location
	     
	County/

SWCD
	     

	Planner
	     
	Date
	     

	Project

Size
	     
	Topo. Map
	     

DESIGN APPROVAL:

	Practice Code

NO.
	PRACTICE
	LEAD

DISCIPLINE
	CONTROLLING
 FACTOR
	UNITS
	JOB CLASS

	
	
	
	
	
	I
	II
	III
	IV
	V

	612
	Tree/Shrub Establishment
	BCSD For
	Precipitation
	Inches
	Irr.
	>17
	12-17
	8-11
	All

	This practice is classified as Job Class (check one):
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

Design Approved by:/s/      

 Date:      

Job title:      

clients ACKNOWLEDGEMENT statement:

The Client acknowledges that:

a.
They have received a copy of the specification and understand the contents and requirements.

b. The following information must be provided to NRCS by the client before this practice can be certified as applied:

· Documentation of preparation of the site, size and number of seedlings planted, and moisture conservation method(s) completed. If chemicals are used, documentation showing rate, form and application method of herbicides, carriers, surfactants, etc. applied. If seedling protection is needed, documentation of the type and amount of protection method(s) used will be provided.
c. It shall be the responsibility of the client to obtain all necessary permits and/or rights, and to comply with all ordinances and laws pertaining to the application of this practice.

Accepted by:/s/      

Date:      

Certification:

I have completed a review of the information provided by the client and certify this practice has been applied.

Certification by:/s/     

 Date:     

Job title:
     

Client:     

Date:     

	Practice Purpose (check one or more that apply)

	 FORMCHECKBOX

	Forest Products
	 FORMCHECKBOX

	Wildlife Habitat

	 FORMCHECKBOX

	Improve water Quality
	 FORMCHECKBOX

	Treat Waste

	 FORMCHECKBOX

	Long term erosion control
	 FORMCHECKBOX

	Carbon Sequestration

	 FORMCHECKBOX

	Energy conservation
	 FORMCHECKBOX

	Enhance Aesthetics

	Specification Requirements

	Tree specie
	Seed Zone or Elevation*
	Tree Spacing
	# of seedlings to order

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	Shrub specie
	
	Shrub Spacing
	# of seedlings to order

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	Minimum Seedling Size:      
	Container size:      

	Planting Dates:     

	Seedling Protection Needed: FORMCHECKBOX
 YES FORMCHECKBOX
 NO

	TYPE:
	 FORMCHECKBOX
 Whole Tree Protectors
	 FORMCHECKBOX
 Whole Tree Nets
	 FORMCHECKBOX
 Terminal Bud Protectors

	
	 FORMCHECKBOX
 Bud Caps
	 FORMCHECKBOX
 Fencing
	 FORMCHECKBOX
 Other:     

	Moisture Conservation Needed
	 FORMCHECKBOX
 YES
	 FORMCHECKBOX
 NO

	Method of Control
	 FORMCHECKBOX
 Hand
	 FORMCHECKBOX
 Mechanical
	 FORMCHECKBOX
 Chemical*
	 FORMCHECKBOX
 Mulch
	 FORMCHECKBOX
 Other:     

	Specie(s) to Control:      

	*WIN-PST will be used to evaluate potential human and water resource concerns. A WIN-PST hazard rating of Intermediate or higher requires mitigation. Required mitigation shall consist of:      

	Additional Information:      

	*Select seedlings from the listed seed zone and elevation or a geographic area of similar climate within an elevation of 500 feet higher or lower and within 100 miles north to 100 miles south of the planting site. Stock for introduced species must be from a proven, adapted source.

	SEEDLING INSPECTION: While at the nursery or before accepting delivered seedlings, check that seedlings match the seed zone and elevation specified on the order. This information should be printed on the container. Open several packages at random. While protecting exposed seedlings form drying, check for the following signs of damage:

· Dry roots

· White tip roots

· Swollen or burst buds

· Presence of mold on needles or stems

· Presence of sour odors

· Physical damage to seedlings

· Seedlings frozen in a solid block of ice

· Ripped or crushed bags or boxes exposed to circulating air

Remove a few seedlings from each opened package and strip areas of bark along the roots and stem with a fingernail or knife edge to reveal the woody tissues. The cambium layer of the stem must be green and moist with a light-colored sapwood beneath. Moist and consistently light colored woody tissue should be found along the stripped root.

DO NOT ACCEPT DAMAGED SEEDLINGS: The seedlings must be alive, dormant, and disease free. Immediately contact the nursery staff for further instructions.

	

	TEMPORARY STORAGE INSTRUCTIONS: Bareroot seedlings and cuttings may be stored for up to 7 - 10 days at temperatures from 36 to 45 degrees F. If snow is available storage can be provided by constructing a cavity for the packaged seedlings (on a north facing slope or under shade if possible). If Planting has to be delayed or cold storage is not available, unpack bareroot seedlings and "heel in": 1) Dig a V-shaped trench in a moist, shady place; 2) Break bundles and spread seedlings out evenly, 3 or 4 thick, in an upright position to a depth equal to the root collar; 3) Fill in with loose soil, and water; 4) Complete filling in soil and pack firmly.

Unrooted cuttings and whips can be soaked in cold water (lower 1/3 to 1/2 is sufficient) for 48 hours prior to planting to enhance root formation.

	SITE PREPARATION: Clear the planting area to mineral soil. Size of clearing must be large on sites with dense grass or herbaceous cover. Follow more specific instructions on the Forestland Site Preparation specification worksheet.

	CARE AT PLANTING TIME: Keep seedlings roots moist at all times after removal from shipping packages or heel-in trench. At the field site store seedlings in the shade or under a reflective space blanket. Do not use canvas to protect seedlings from solar heating. Use suitable container (bucket, bag, or planting tray) for carrying the trees during the planting operation. Keep wet material around roots to prevent their damage through exposure. Never carry a handful of trees exposed to the sun and wind. Take one tree at a time from the container and plant it immediately. Trim excessively long roots with a sharp hatchet, machete, shears, or scissors. Do not tear or rip roots. Containerized stock roots shall be keep moist at all times.

	TIMING OF PLANTING: Avoid planting on hot, windy days. Planting site must be free of snow and the soil frost-free. Do not carry more seedlings than can be planted in 1 hour (warm, windy, dry day) to 2 hours (calm, humid day). Utilize debris and stumps to provide shade for newly planted seedlings wherever possible.

	PLANTING METHODS:

Bareroot Seedlings - Open a hole or slit deeper than the root size to be planted to accommodate the root system with all roots pointing down (no "J" or "L" shaped roots). Plant seedlings slightly deeper than they grew in the nursery (indicated by a change in bark characteristics) with roots naturally positioned. Do not twist or bunch roots. In slit planting, push the tree down to the bottom of the slit, then with a shaking motion, raise it gently back to the correct level. While holding the tree in an upright position, at the correct depth, bring loose, moist soil in around the root system. Do not let dry soil or surface litter fall into the hole. When the slit or hole is filled, pack the moist soil down firmly. No roots should be exposed or foliage covered.

Un-rooted Cuttings - For un-rooted cuttings and whips open a hole or slit deep enough to allow cuttings to be inserted so at least 1/2 - 2/3 of the cutting length is below ground. Insert cutting vertically with buds pointing up, insuring that one to three bud remain above ground. Firm the soil around the cutting so good contact with the soil is obtained.

Containerized - Containerized plants are best planted in the spring, summer and fall. Dig a hole at least 50 percent wider than the container. Plant the root ball top at or just below natural ground level. Root-bound plants should have the root system slit and flared out over a mound of soil in the planting hole. Cut off any long roots before planting. Refill hole with soil and pack well to remove air-pockets. If available, water plant. Prune off diseased or damaged branches, suckers, etc.

An optional, slow release fertilizer can be placed in the bottom of the planting whole. Make sure that initially there is no contact between the fertilizer and seedling roots.

	MOISTURE CONSERVATION: Control competing vegetation for at least 2 years, using one of the following methods.

Hand or Mechanical - Use a hoe, shovel, brush cutter or chainsaw to control all competing vegetation in the immediate area (3 foot minimum diameter) of the seedling. Repeat as necessary to

Chemical - Apply herbicides according to label directions. The herbicide selected must be formulated and registered for use on forestland. Consult a local weed specialist for rates, timing and restrictions. Repeat as often as needed to control competing vegetation. An area 3 foot in diameter shall be treated.

Mulch - Spread mulch material (paper, plastic, geotextile, etc.) around the base of seedling for a minimum of 1.5 radius around the seedling. See Mulching Specification #484 and complete job sheet if using mulch.

SEEDLING PROTECTION - Where browsing pests damage seedlings, seedlings will be protected. Protection techniques will be commensurate with the pest causing damage. Acceptable methods include fencing, tree tubes, bud caps, repellants, whole tree protectors

	Operation and Maintenance:      

[image: image2.png]