612C-

612A-

612A-

Natural resources conservation service
conservation practice sPECIFICATIOn

612C - tree / shrub establishment
POLE PLANTINGS/CUTTINGS

I. SCOPE

The work shall consist of furnishing and planting trees and/or shrubs at the locations as shown on the drawings or as staked in the field.

Planting will be done to establish or increase the numbers of plants, to conserve soil and moisture, beautify an area, protect a watershed, or produce wood crops.

Planting is applicable in open or understocked areas, beneath less desirable trees, where erosion control or watershed protection is needed, where greater natural beauty is wanted, or where a combination of these is desired.

II. MATERIALS

Plants and numbers shall be as stated on the Practice Requirements Sheet.

Collect cuttings during the dormant season from a healthy stand. Do not remove more than 2/3ds of the total plant. Select cuttings with leaf buds near the top of each cut.

Larger diameter cuttings have a greater supply of stored energy for rooting than smaller diameter cuttings. The bigger diameter and longer lengths are better suited for severely eroded areas and fluctuating water tables.

Pole planting materials should have a butt diameter of 1 to 4 inches in diameter. Their minimum length should be the depth to the water table plus 3 feet where they will be planted.

Slips should be from ¼ to 3/4 inches in diameter at the butt end and 10 to 24 inches long.

Trim off all side and terminal branches.

Remove all of the flower buds and the terminal bud.

Cuttings can be tied in bundles for ease of movement to the planting site and if necessary, storage facilities.

Plants shall be vigorous and free of disease, insect pests, eggs or larvae. When plant materials are purchased, they shall be grown in nurseries which have been inspected by the State Department of Agriculture.

Mulch: see Practice Specification 484 - Mulching

Water shall be free of injurious amounts of oil, salt, acid, alkali, or any other toxic substance.

iii. Time of Planting

The time period for planting shall be as stated on the Practice Requirement Sheet.

Control noxious weeds prior to planting.
Surface soil should be moist, not saturated or dry.

Plantings will be made after the danger of heavy freezing has passed and soil moisture conditions are proper. Soil moisture conditions may be waived if plants are watered at the time of planting.

iV. temporary storage of planting stock

A.
Care for stock before planting shall include:

1.
If planted within 7 days of collection:

Place the materials in water or refrigerate.

 2. If planted after 7 days of collection:

Store the materials in a cool, moist environment (preferred temperature of 34-40 degrees F. and 50 to 70 percent humidity).

Monitor conditions regularly to detect problems such as drying, sprouting, or mold.

B.
Care during planting shall include:

1. Only the materials required to be planted each day should be removed from storage.

2. On the site the cuttings should be stored out of direct sunlight and protected from the wind. Keep covered and moist while planting. Ample water or a water-saturated material (burlap, sawdust moss, etc.) may be used to insure the cuttings remain moist.

V. PLANTING procedures

The plants shall be planted according to the arrangement as shown on the plans and/or drawings.

Planting locations will be staked or otherwise marked to assure proper alignment of rows and spacing.

Pole plantings:

Plant in adequately sized, sod-free holes. Auger a hole to the water table. Place materials in the augured hole one-half foot above the growing season water table.

After planting, pack the soil firmly around each pole to eliminate air pockets. “Mudding” by filling the hole with water and then adding more soil to make a slurry can remove air pockets.

Cuttings:

Plant cuttings upright as vertically as possible. Place at least 2/3ds of the cutting in the ground.

Leave no more than 2 leaf buds above the ground. If more than two leaf buds, more than ¼ of the cutting, or 6 inches of the cutting is above ground, remove the excess buds and/or trim the cutting.

VI. protection

On certain sites, all species will be subject to unacceptable damage, while on other sites no species may be subject to damage and plant protection may not be necessary.

Protect the plants by controlling rodents, such as beaver, and excluding livestock from the planting. Protect until planting has reached a height where it will not be browsed.

Replant, as necessary and practicable, to maintain a fully productive stand. Replacements should preferably be of the same age as the originally planted materials.

Chicken wire tree protection: Chicken wire with a mesh that does not exceed 1 inch will be shaped to form a cylinder a minimum of 5 inches in diameter and 18 inches high. A minimum of one 24 inch 1x2 stake with 18 inches extending above the ground will be used to support the stake by 2 evenly spaced staples or tie wires. The chicken wire will be flush with the ground. The barrier must be removed when the trunk diameter is within one-half inch of the chicken wire diameter.

Rigid polypropylene - mesh tubes tree protection: Tubes will be of a diamond pattern with a minimum 30 mil. strand diameter. The tubes will be a minimum of a 5 inch diameter and 18 inches high. The tubes will be fastened to a 24 inch 1x2 stake with 18 inches extending above the ground by one staple or a tie wire. The tubes will be flush with the ground.

vii. BASIS OF ACCEPTANCE

After the trees and/or shrubs have been planted, and after and establishment period of 12 months, an on-site inspection will be conducted to determine if 80% of the plants have survived, and are healthy with signs of good growth.

viii. OPERATION AND MAINTENanCE

Plants shall be protected from fire, insects, disease, and animals until established.

Replanting will be required when survival is inadequate. Replant, as necessary and practicable, to maintain a fully productive stand. Replacement seedlings should preferably be of the same age as the plantation seedlings.

Control of noxious weeds must be conducted.

Damaging pests will be monitored and controlled.

Competing vegetation will be controlled until the woody plants are established.

Supplemental watering may be desirable to ensure adequate survival.

Periodic applications of nutrients may be needed to maintain plant vigor.

Flood debris lodged around cuttings and pole plantings should be removed to allow for growth and prevent excessive shading.

Maintenance

Weed Control: Cultivation, cutting, scalping, placement of geotextile, herbicides or mowing may be used to control competing vegetation adjacent to and in between plants to a diameter of 3 feet for wildland plants. When cultivation is used, the tillage depth must not exceed four inches. The planted area may need to be marked with flagged stakes or lathe to avoid accidental tillage. Continue weed and grass control until unwanted vegetation no longer interferes with seedling growth. Follow specific herbicide instructions on the label and/or recommendations provided by your local Agricultural Commissioner.

Pest Control: Control harmful animals, diseases and insects by using rodent guards, trapping, fencing, removal of habitat or proper use of approved chemicals as appropriate to the identified pest. Pests include cattle, deer, rabbits, grasshoppers, squirrels, mice, gophers, and porcupines, etc.

Mortality: Assess mortality 1 year after planting. Consider 80 percent survival after two years to be adequate.

NRCS, CA
August 2006

NRCS, CA
October 1996

NRCS, CA
October 1996

