

GRESS *forum*

SAMARBEIDSPARTNERE

VI HAR SPESIALISERT OSS PÅ KLIPPERE TIL GOLFBANER. UTVALGET FINNER DU HOS OSS!

Spør oss om tilbud
og demonstrasjon når
utstyrsparken skal
oppgraderes!

GP400

**RANSOMES
JACOBSEN**

KLIPPERE TIL ALLE FORMÅL

AR3

ECLIPSE322

AR722

TveitPark

Mob: (+47) 905 60 660 - E-post: gunnar@tveit.no - www.tveitpark.no
Adresse: TveitPark AS, Strandgaten 111, 4307 Sandnes

HR300

AR522

LF550

BIDRA TIL UTVIKLING!

Når dette leses har vi nådd midten av september, NGA-mesterskap og messe på Miklagaard er akkurat over. En travel sommer er på hell og vi går inn i sluttspurten før minusgradene atter banker på døra. Neste gang vi sees er i London på Gresskurs 2016

Jeg har vært rundt på mange golfbaner i år, i alle deler av landet, og jeg føler at det jobbes godt.

Mange golfklubber merker ett lite oppsving. Det samme gjelder i min klubb i Fredrikstad.

Vi greenkeepere kan best bidra til den positive utviklingen med å videreutvikle anlegget vårt med de midlene vi har. Gjøre spilleforhold så gode og enkle som mulig innenfor for de planer som klubben har vedtatt.

Målgruppen til mange klubber er godt voksne som ønsker en bedre helse. NGF har fokusert veldig på hvor sunt det er å spille golf. Men golf er vanskelig, veldig vanskelig. Og kanskje spesielt for damer som begynner sent. Ikke liker de å trene på rangen heller. Vi er helt avhengig av damene for at mannfolka også skal få bruke tida si hos oss. Jeg har registret at mange klubber har laget junior/nybegynner tee. Her kan vi med ganske enkle midler hjelpe klubben til å bli mer attraktiv.

Det å forstå ulike spilleres behov er viktig. Derfor er bancoppsett, turneringer og golfhistorie ett av mange viktige temaer vi skal ta opp i London.

Ett annet viktig tema som vil bli viet mye oppmerksomhet, er lederutvikling. Det er viktig for bransjen og oss selv at vi som er ansvarlige for banen

og de store verdiene vi forvalter på medlemmenes vegne, har en sterk posisjon i klubben. Det oppnår vi gjennom kunnskap og god fremføringsevne når vi snakker med medlemmer og styre, og kanskje til og med skal si noe på årsmøtet.

At vi har greie på gress vet de, men vi må også kunne en masse om å lede andre, innkjøp, brannforskrifter, lagring av plantevernmidler, HMS, maskiner, bygninger osv osv.

Fagbrevet vårt gikk ikke helt som forventet, men vi jobber fortsatt mye med det, i en litt annen form. Mer om det lenger bak i bladet.

Med ønske om en fin høst og vinter.

Agne Strøm

BIRDIE MEDLEMMER

Gressforum utgis av Norwegian Greenkeepers Association.
Det trykkes i 600 eksemplarer og sendes til abonnenter og medlemmer av NGA.

Ansvarlig redaktør:
Mari Myhrene Telefon 916 90 906
adm@nga.no

Layout: Trond Nor-Hansen
Forsidebilde: Hauger golfklubb
Trykk: bkgrafisk

Annonser:
Mari Myhrene
adm@nga.no
Helside: Kr 8.000,-
Halvside: Kr 5.000,-
Kvartside: Kr 4.000,-
Spesialplassering + 20%
Rabatt ved 4 innrykk - 20%

Frister for annonser og annet stoff:
15. februar, 15. mai,
15. august, 15. oktober
Utgivelse ca 4 uker etter materiellfrist

Norwegian Greenkeepers Association
Daglig leder: Mari Myhrene
Telefon: +47 916 90 906

Telefon: +47 91690906 / +47 32793312
e-post: adm@nga.no
Fagansvarlig: Agnar Kvalbein
Telefon +47 40402089
E-post: agnar.kvalbein@nga.no
www.nga.no
Postadresse: Myhreneveien 28
3483 Kana – Holmsbu

Spørreundersøkelse

Det er mye vi ikke vet om norske golfbaner og dem som arbeider der. Hvilke gressart sås på greenene? Hvor kommer de ansatte fra? Hvordan oppleves arbeidsmiljøet? Hva tjener en greenkeeper?

Kunnskap er makt, sies det. På mange måter er det sant. NGA vil gjerne ha kunnskap som er nyttig for våre medlemmer, leverandører og samfunnet. På den måten blir vi

en interessant samarbeidspartner, og vi kan yte medlemmene våre god service. Vi kjenner lønnsnivået og kan hjelpe deg å hevde et lønnskrav, eller vi vet hvor skoen trykker på mange arbeidsplasser og kan sette fokus på det.

Nå ligger et spørreskjema på NGA sin hjemmeside. Vi vil at du og alle andre som arbeider på golfanlegg svarer på disse spørsmåla. Takk for at du bruker noen minutter på dette!

Greenkeeperfaget stanset av myndighetene

NGA søkte om opprettelse av greenkeeping som nytt fag i videregående opplæring. I vår var forslaget til opplæringsplan ute til offentlig høring. Etter høringen valgte Utdanningsdirektoratet (UDir) å stanse videre arbeid med faget. De ønsket at greenkeeperfaget blir sett i sammenheng med andre fagtilbud, i første rekke driftsoperatør idrettsanlegg. Dette faget har få lærlinger, og det ligger på mange måter nær et nytt fag som kalles byggdrifterfaget. Udir pekte også på at greenkeeperfaget var smalt og at mulighetene for helårsarbeid var begrenset.

Det pågår nå en vurdering av tilbudsstrukturen i videregående opplæring, og til våren skal det vedtas en revidert struktur. Greenkeeperfagets videre skjebne er i første omgang lagt i hendene på Faglig råd for naturbruk (FRNA), som skal gjennomgå dagens opplæringstilbud og komme med anbefalinger for veien videre innen 15.oktober.

Styret i NGA har drøftet situasjonen, og forstår Udir sin bekymring for at greenkeepere skal utdannes til et yrkesom ikke gir helårs sysselsetting. Derfor er de positive til at kompetansen gjøres litt bredere og gjerne også omfatter arbeid knyttet til vinteridretter. NGA mener det er veldig viktig å sikre kompetanse om skjøtsel av gress, og vil bidra positivt et at faget finner sin plass i opplæringstilbudet.

NGA har lagt situasjonen fram for NGF og bedt om støtte for å arbeide videre med greenkeeperfaget fordi oppgaven med å etablere et nytt fag er for stor for NGA alene. For det første må greenkeeperfaget få en plass i opplæringstilbudet. Det krever lobbyarbeid. Om faget blir godkjent, må det etableres lærebedrifter. Det vil antakelig kreve samarbeid mellom flere typer idrettsanlegg, og noen må informere, inspirere og koordinere dette arbeidet. Også skoler og rådgiverne (nå kalt karriereveiledere) må informeres om det nye faget. Men først og fremst må golfklubber og baneiere motiveres til å drive opplæring og til å skape helårs arbeidsplasser i samarbeid med andre idrettsanlegg.

Golfting med anleggsseminar

I tilknytning til Golftinget 14-15.november arrangerer NGF en fagdag på fredagen. Fra USA og Canada kommer kjente forskere som arbeider med vinteroverlevelse av gress. Alec Kowalewski, Oregon State University, vil fokusere på kontroll av rosa snømugg uten bruk av fungicider. Annick Bertand, Agriculture & Agrifood Canada, vil snakke om skjøtsel av greener for bedre vinteroverlevelse, med vekt på tunrapp. I tillegg vil forskere fra NIBIO (tidligere Bioforsk) delta med Trygve S. Aamlid i spissen. Også disse vil ta opp tema knyttet til vinteroverlevelse. Se NGFs hjemmeside for mer informasjon og påmelding.

Trygve S. Aamlid tar med seg Sara Calvache til anleggsseminaret. Hun er ny medarbeider i Turfgrass Research Group.
Foto: Yajun Chen

GRESSKURS 2016

Kurset er for første gang lagt til sør-England. Det gir oss mulighet til å bruke gode lokale forelesere, enkel og rimelig flyforbindelse fra mange norske byer og mulighet til å besøke den store messa og fagseminarene BTME i Harrogate rett etter Gresskurset.

Hotellet er Lingfield Park i Surrey som har topp standard og kan tilby egen golfbane og galoppbane. Det blir løp på banen utenfor hotellvinduet. God togforbindelse til Victoria stasjon i London. Vi er stolte over å presentere et kursprogram som er tilpasset kompetansebehovet til de aller fleste golf- og fotballbaner, enten de heter Milkgard golf og Ullevaal stadion eller Sunndalsøra golfklubb og fotball-løkke i bygda.

Kurset er delt i tre parallelle serier. Med unntak av lederkurset, kan deltakerne fritt vandre mellom tilbudene som er oppført i programtabellen.

Grunnleggende er overskriften over en rekke forelesninger som tar opp de mest sentrale temaene for dem som steller sportsgress. Kursrekka anbefales for dem som er relativt nye i faget, men vi vet at også erfarne fagfolk velger disse temaene, fordi foreleserne er høyt kompetente fagfolk som kan svare på vanskelige spørsmål også. Regelen nummer en på disse kursa er at ingen spørsmål er dumme.

Norskspråklig inneholder tema om golffhistorie, regler og baneoppsett. Her er også et omfattende lederkurs, økonomikurs og en helt nødvendig oppdatering om de nye reglene som gjelder for bruk av plantevernmidler i grøntanlegg. NGA har også utviklet en kalkulator som kan spare anleggene for unødige gjødselkostnader. Den blir gjennomgått og delt ut gratis. Engelskspråklig gir deg anledning til å hente kunnskap og inspirasjon fra England og USA. Temaene er varierte og spenner fra konflikthåndte-

ring til moderne baneskjøtsel der man kan velge mellom mange nye produkter og metoder. Vi har samlet fagfolk som kan veilede i denne produktjungelen.

Inkludert i kurset er en golfturnering. Vi vet at været kan gjøre golf umulig i januar, og setter opp som alternativ en fagtur til Ransomes Jacobsens fabrikk og besøk ved noen interessante anlegg underveis.

Kursavgiften for medlemmer av NGA er Kr 11.900. Denne dekker busstransport fra Gatwick flyplass, opphold, mat med drikke, golfturnering eller ekskursjon og fri tilgang til alle forelesninger. Alle må selv bestille flybilletter. Gatwick er nærmeste flyplass.

Mer informasjon om reisealternativ, kursinnhold og påmeldingsskjema er lagt ut på www.nga.no. Der finner du også link til BTME-utstillingen i Harrogate. Prisen stiger ved påmelding etter 1.november.

BESKRIVELSE AV FORELESERE OG KURSET

HER ER EN KORT OMTALE AV NOEN AV FORELESERNE OG DET KURS DE SKAL LEDE.
EN FYLDIGERE OG MER KOMPLETT OMTALE FINNES PÅ NETTSTEDET TIL NGA, WWW.NGA.NO

Frank Newberry has been helping people in the turfcare sector to get better results for over 25 years.

Problems, Conflicts and Difficult Decisions – the Sweet Life of the Greenkeeper

Frank's two part seminar is for you if you need to solve tricky workplace problems, make difficult decisions and handle conflict situations at work.

Berni Kristian Bernsen har blant annet utdanning fra Forsvaret og er Master of Management fra NTNU og har mange års som leder og lederutvikler

Kurs i ledelse

Målet er at deltagerne skal ha fått avklart hva lederrollen for en greenkeeper innebærer

Tema som vil bli behandlet

- Lederskap i en golfklubb: Hva innebærer det for Head Greenkeeper?
- Effektivt lederskap: Lederstiler og påvirkning
- Greenkeeping som teamarbeid
- Å ha en formell rolle som arbeidsgiver: Ansvar for HMS, opplæring og håndtering av personalproblemer

Dette kurset må tas som en helhet.

Agnar Kvalbein er NGA sin faste konsulent. De siste 8 åra har han forsket på greener som en del av Turfgress Research Group i NIBIO.

Grunnleggende tema

Kursrekka er laget som en første innføring i gresspleie og består av disse tema:

- Gress til golf og fotball i vinterlandet Norge.
- Jord til sportsgress.
- Gressvekst, hva må til?
- Drenering og vanning
- Gjødning og andre nyttige produkter
- Filt og tørrflekker
- Mekanisk vedlikehold
- Vinterskader på gress

Agnar vil også presentere en gjødselkalkulator som kan hjelpe klubber til å gjødsle riktig og rimelig. Han vil også gjennomgå ny forskrift om plantevernmidler og peke på konsekvensene. Blant annet skjerpes krav til dokumentasjon. Dokumentasjon og alle som skal sprøyte kjenne prinsippene for integrert plantevern og følge dem. Her lærer du dette.

Lars Otto Bjørnland, er golfer med en lang rekke verv innenfor NGF og idrettsbevegelsen nasjonalt og internasjonalt. Han har vært tournament director på høyeste nivå in Norden.

En vandring i golfens historie....

handler primært om golfens utvikling på de britiske øyer – baner, klubber, golfprofiler, køller, baller, regler og den store golfboomen for over 150 år siden.

Golfbanekvalitet

er et grunnleggende kurs hvor vi ser på alt hva som møter oss ute på golfbanen – fra utslagssteder og helt frem til vi har hullet ut på greenene. Vi ser også på enkle grep kan tilfredsstillende både klubbens egne spillere og gjestespillere.

Baneoppsett og golfregler

På kurset vil vi se på en del golfregler som samtidig påvirker hvordan vi skal sette opp banen når det gjelder det daglige spillet.

Turneringspreparering og forberedelser

I 2015 arrangerte Norge fire turneringer på Nordea Tour. På kurset skal vi se på alt fra forberedelser som gjøres flere måneder i forkant og frem til også gjennomføringen av selve turneringen. Mye av arbeidet som gjøres er også verdifullt å kjenne til for alle golfklubber og deres baner.

PROGRAM GRESSKURS 2016, LINGFIELD PARK HOTEL, ENGLAND

Program Gresskurs 2016, Lingfield Park Hotel, England

	Grunnleggende / basic	Norskspråklig	English presentations
Søndag / Sunday 10 januar			
Ankomstdag. Pickup på Gatwick 20:30 for buss til hotellet			
21:30	Middag		
Mandag / Monday			
08:30		LOB Golfhistorie	
09:30	AK Gress til golf og fotball i vinterlandet Norge	BKB Lederkurs del 1	Problems, Conflicts & Difficult Decisions – the Sweet Life of the Greenkeeper Part 1
10:30			
11:30			
12:30	Lunch		
13:30		LOB Baneoppsett og golfregler	
14:30	LOB Golfbanekvalitet	Lederkurs del 2	Problems, Conflicts & Difficult Decisions – the Sweet Life of the Greenkeeper Part 2
15:30			
16:30			
17:30			
19:00	Middag		
20:30	LOB Flere glimt fra Golfens historie		
Tirsdag / Tuesday			
08:30		LOB Turneringspreparering	
09:30	AK Jord til sportsgress	Lederkurs del 3	CH Football pitch reconstruction Cases: Crystal Palace & Brentford
10:30			
11:30	AK Gressvekst. Hva må til?		
12:30	Lunch		
13:30			Unisport
14:30	AK Drenering og vanning	BKB Lederkurs del 4	MM Disease control - inside and out
15:30			IC Winter preparation of turf
16:30	AK Gjødelse og andre nyttige produkter		Highlight from STRI research
17:30			
19:00	Middag		
Onsdag / Wednesday			
08:30	Avreise ekskursjon til golf- og fotballanlegg		Excursion to Ransomes Jacobsen
10:30	Golfturnering på Lingfield Park		Golf Tournament at Lingfield Park
Torsdag / Thursday			
08:30	AK Filt og tørrflekker	BKB Lederkurs del 5	DB Football pitch maintenance by Indigrow
09:30	AK Mekanisk vedlikehold		
10:30			
11:30			
12:30	Lunch		
13:30			Ransomes Jacobsen
14:30	AK Vinterskader på gress er et døds viktig tema	ARH Økonomi	EN Pigments and new products - is everything going green and why do we think we are getting benefits out of them
15:30			
16:30			
17:30			
19:00	Middag		
Fredag / Friday			
08:30			Felleskjøpet
09:30		AK NGAs gjødelsekalkulator presenteres og diskuteres	EN A season in Chicago – how sustainability and cultural practices are changing on a daily basis to get superintendents through a season
10:30			
11:30			
12:30	Lunch		
13:30	Andre firmapresentasjoner		
14:30			
15:30		AK Ny forskrift om sprøyting	
16:30		Konsekvenser for golf- og fotballanlegg	
17:30			
19:00	Middag		
Lørdag / Saturday			
Avreisedag / departure day. Noen rekker en golfrunde.			

GB	Darren Baldwin, Tottenham
AK	Agnar Kvalbein
ARH	Atle Revheim Hansen
BKB	Bernt Kristian Berntsen
EN	Ed Nangle, Chicago Golf Association
LO	Lars Otto Bjørnland
IC	Ian Craig, STRI
MM	Marcela Munoz, Technical Manager Syngenta
FN	Frank Newberry
CH	Charles Hendersen

ERFA-TREFF EGERSUND GOLFKLUBB

Vårt andre Erfa-treff i region sør/ vest gikk av stabelen ved Egersund golf klubb. Et mirakel av et ruskevær gjorde sitt for å prøve å skremme oss derfra, men 7 grader stiv kuling og regn var ikke det som skulle til for å jage en gjeng garvede greenkeeper. Nei, dagen var Erfa-treff, sånn var det bare!

Som «vanlig» på våre treff får en representant for klubben presentere fakta om anlegget og driften. For Egersund golfklubb var vi så heldige at leder John Ivar Nodland hadde tatt seg tid til oss. Han kunne fortelle om 300 medlemmer og 2,5 millioner i omsetning. Det er tall som taler for seg. All administrasjon er frivillig. To mann jobber med banen i sesongen. Jorgen som greenkeeper med sin assistent Allan. Banen ble bygget for 16 mill og åpnet for spill i 2006. Gjelden er fire millioner. Økonomien er sunn, men begrenset. Med dette som utgangspunkt kunne dagen fortsette med tema for dagen som var dokumentasjon.

Dokumentasjon er så mangt, noe er MÅ dokumentering og noe er KJEKT Å HA dokumentasjon. Undertegnede hadde en liten gjennomgang av disse to. Internkontroll er

må-dokumentering! Dokumentert sikkerhetssopplæring og sertifisert sikkerhetssopplæring kommer en ikke utenom. Det er lovpålagt. Til ettertanke: En sikkerhets bryter som er fjernet med overlegg gjør at maskinen ikke lenger tilfredsstiller CE-merkingen og at mye av ansvaret rundt sikkerhet på maskinen overføres til bedriften. Det er ikke ulovlig å fjerne en bryter, men det skal dokumenteres og følgelig gjøres alle oppmerksomme på hvor ansvaret i etterkant er plassert.

For at alle skulle føle seg likeverdige i diskusjonen arbeidet vi i grupper av fire. Målet var å fortelle hverandre på en ærlig måte hvilken dokumentering hver og enkel gjør og ikke gjør. Jeg bivånet en fantastisk time der alle deltok, noen lærte bort mens andre lærte.

Fantastisk! Mange følte at de hadde en del å rette opp. Vi ble enige om å ta tak i dette og hjelpe hverandre. Om et år skal vi ta opp samme temaet igjen og se om vi er blitt bedre. I ærlighetens navn så var det som forventet, noen av de fremmøtte hadde det meste på plass med tanke på internkontroll, men mange hadde det ikke.

Det som er så kult med å være en gjeng kontra alene, er at en kan spørre om hjelp. Mange spurte om hjelp denne dagen. Da har vi som NGA lykket. Vi skal være til hjelp!

Tveit park gjorde stas på seg selv og oss med en liten «maskinutstilling» av to maskiner. Skikkelig kjekt når treffet sprites opp på denne måten.

BEDRE prestasjoner gjennom mer effektiv vannkontroll

Syngenta UK Ltd. Registered in England No. 849037. CPC4. Capital Park, Fubourn, Cambridge CB21 5XE. Email: golf.syngenta@syngenta.com Web: www.greencast.co.uk/ www.greencast.ie
Qualibra® is a Registered Trademark of a Syngenta Group Company. All other brand names used are trademarks of other manufacturers in which proprietary rights may exist.
Always read the label and product information before use. For more information including warning phrases and symbols refer to www.greencast.ie © Syngenta AG February 2015. GO 05945.

Distributør i Norge: Agri Norge og Follis Norge

ERFA-TREFF BERGEN

Det var skikkelig vestlandsvær da Fana GK inviterte til treff. Hovedtema var Capillary Concrete på golfbanen. Det ble demonstrert hvordan dette produktet kan legges i bunn av bunkere. PGM var samarbeidende firma på dette treffet, som ble ledet av Daniel Kristiansen fra styret i NGA.

Qualibra

Tenker dypere

AVANSERT vætemiddel med vannkonserverings-teknologi som flytter vann fra bladets ytre og holder det **dypere** og **jevner** i rotsonen.

 Qualibra[®]
Wetting agent

syngenta

TM

DØDT ELLER GRØNT OM VÅREN?

At greenene overlever vinteren er prioritet nummer én for mange golfbaner. Tidlig start om våren gir glade golfere og sikrer inntektene. Døde greener gir ekstra kostnader, ingen greenfee og tap av medlemmer. Derfor forskes det intenst på hva som kan gjøres for å bedre vinteroverlevelsen. Været kan vi ikke styre, men greenkeeperen kan gi riktig gjødsling om høsten. Det er mange meninger om hva som er riktig, men veldig få forskningsrapporter. Nå er noen kvalitetssikrede svar underveis. Norsk institutt for bioøkonomi (NIBIO), tidligere Bioforsk, kan nå bringe de første resultatene fra et treårig forskningsprosjekt om høstgjødsling. Prosjektet er finansiert av STERF, Norges forskningsråd og NGF. Det blir både noen overraskelser og noen bekreftelser på det vi visste fra før.

På NIBIOs forskingssentre Landvik ved Grimstad og Apelsvoll ved Gjøvik ble greener med krypkvein og tunrapp gjødslet med tre ulike nivåer i 10 uker fra begynnelsen av september til første uka i desember. Det ble gitt flytende, fullstendig gjødsel hver uke i mindre og mindre doser. Første uka i september var dosene 0.04 / 0.08 / 0.12 kg N pr 100 m², og første uka i desember var de 0.0035 / 0.007 / 0.01. På Landvik var det også med kontrollruter som

ikke fikk nitrogen i det hele tatt. Forsøksgreenen på Apelsvoll ble delt i to og halvparten av plantene fikk bare 30% lys under en skyggeduk. Det tilsvarer omtrent greener i skyggen av trær. Planter fra forsøksgreenene ble tatt inn i desember og februar og utsatt for ulike typer vinterstress i laboratoriet: frost, isdekke og snømugg.

Dette har gitt oss masse data som ennå ikke er ferdig analysert, men noen foreløpige konklusjoner ble presentert på feltdagen på Landvik i juni. Et problem med selve forsøket var at tunrappgreenene ble kraftig angrepet av sopp (mikrodochiumflekk) om høsten. Derfor ble det vanskelig å skille mellom soppskader og ulike typer vinterskader i tunrapp, men krypkveinsga tydeligere resultater. Vi må likevel understreke at høsten 2014 var veldig mild og våt, og derfor ble plantene ikke spesielt godt herdet. De fortsatte å vokse nesten helt fram til desember. Det var tydelig at høstgjødslingen førte til mer vekst om høsten, særlig hos tunrapp. Tunrapp som fikk mye gjødsel, ble også mer skadet av sopp, og det førte til at laveste gjødseldose ga best gjenvekst om våren i tunrapp.

Tidligere vårstart

Tidligere forsøk fra USA og Europa har vist at gjødsling om høsten gir bedre

grønnfarge og tidligere vekst om våren. Dette ble også bekreftet i nordiske greenforsøk for noen år siden.

Forsøkene sist vinter viste at det er en grense for hvor mye gjødsel krypkvein kan ha nytte av. Det var den midlere høstgjødslinga som ga best farge og vekst om våren. Se bilde.

Mer gjødsel om vinteren er snill

Det ser altså ut til at passe mye gjødsel om høsten er viktig for å få tidlig vekst om våren. Dessverre var det ikke denne gjødselmengden som ga best vinteroverlevelse. Vi testet frosttoleransen hos plantene både i desember og i februar/mars. Det ga et tydelig bilde av at mer gjødsel gir dårligere frostresistens. Det var overraskende for oss at planter som hadde sultet siden august skulle klare seg så godt. Dette bildet var tydelig for krypkvein, men uklart for tunrapp. Det siste kan som sagt ha som årsak at sterkt gjødslede planter ble mye skadet av sopp om høsten. En annen forklaring kan være at herdingskapasitet av tunrapp er mye mindre enn krypkvein, og tunrapp er kanskje derfor mindre påvirkete av sterkere gjødsling på høsten.

Figuren viser den fryse-temperaturen som drepte halvparten av forsøksplantene på Landvik. Mer høstgjødsling førte til dårligere frosttoleranse i krypkvein. Det ble ingen verdi for sterkt gjødslet krypkvein fordi bare noen få planter overlevde -19 grader. Det var en mye tydeligere trend for krypkvein enn for tunrapp.

Bildet fra Landvik 7.april 2015 viser greener som har fått ulike gjødselmengder fra september til desember. De lyse rutene er tunrapp som ble kraftig angrepet av sopp om høsten. De gule rammene peker på de beste tunrapp-rutene, som alle hadde fått minste gjødselmengde. Det er tydelig hvilken krypkveinsrute som ikke fikk noe gjødsel hele høsten (N-null) Den hadde ikke akseptabel farge, men det var disse plantene som tålte mest frost. Middels gjødsling ga best farge og tidligst vekststart hos krypkvein.

Resultatene fra første forsøksår kan altså tyde på at greenkeepere står foran et dilemma: Valget mellom god vinteroverlevelse eller tidlig start om våren. Det peker også mot en praktisk konklusjon som slett ikke synes rettferdig: Baner som ligger i et vanskelig vinterklima bør gjødsle lite om høsten for å sikre overlevelse. Kystnære baner, der vinteren er snillere, kan tillate seg å gjødsle litt mer om høsten og dermed få ytterligere en ukes forsprang på innlandsbanene. Men vi understreker igjen at dette er bare første års resultat. Kanskje får vi neste år resultater som gjør at Oslo, Losby, Byneset og andre baner i et vanskelig vinterklima kan være litt mer optimister. For noen data tyder på at planter i et kaldere klima blir bedre herdet om

høsten og derfor kan tåle mer gjødsel enn plantene ved kysten. Det er derfor ikke riktig å trekke bastante konklusjoner ennå.

Skygge er dødsfarlig

Det kommer ikke som noen overraskelse, men nå er det vitenskapelig bevist: Godt lys om høsten er kjempeviktig for vinteroverlevelse. Greengress i skyggen tålte mye mindre frost enn de som fikk fullt sollys. Motorsag er derfor

mange steder det viktigste redskapet for å sikre god vinteroverlevelse.

Figuren viser hvilken temperatur som drepte 50% av plantene (LT50-verdier) når greenene om høsten enten hadde fullt dagslys eller bare 30% lys under en skyggeduk. Plantene ble tatt inn for test siste uka i februar fra en forsøksgreen på Apelsvoll sør for Gjøvik. Figuren viser middel av tre ulike gjødslingsnivåer

BUFFALO TURBINE – Cyclone 2

- 405 kg • 360° svingning av blåserørene, uavhengig av hverandre • Trådløs fjærnktrøll
- Motor: Kohler 40hk, 3 750 omg/min • Effekt: 566 m³ -282 km/h

Kontakt:
morten.bunes@felleskjøpet.no

Felleskjøpet

PLANLEGG FRØINNKJØPET NÅ !

KRYPKVEINSORTER TIL GREENER I SKANDINAVIA

Høsten er tida da norske frøfirma kjøper inn gressfrø fra utlandet for videresalg til sine kunder. Mange green-keepere legger også inn sine frøbestillinger tidlig om høsten. Sjansene for å ta tak i frø av gode sorter er bedre jo tidligere en er ute.

Formålet med denne artikkelen er å gi en oversikt over de beste kryptkveinsorter til green, basert på sortslistene på www.scanturf.org. Leserne oppfordres til å bruke dette nettstedet aktivt, f.eks. hvis du trenger informasjon om andre sorter enn de som er omtalt nedenfor. Av totalt 21 kryptkveinsorter som har vært med i SCANGREEN-forsøka siden 2003, er det i denne artikkelen plass til en kort omtale bare av den beste tredjedelen. Hvis du har eller vil konvertere til kryptkvein på green, bør du kjenne disse sortnavna.

Ved testing av nye sorter til green skiller vi mellom nordlig og sørlig testsone. Det skyldes at vinterpåkjenningene er større i den nordlige sonen, som i grove trekk omfatter hele Norge med unntak av kyststripa inntil ca 150 m o.h. fra Svinesund til Trøndelag. Teststeder i den nordlige sonen er Apelsvoll forskingssenter ved Gjøvik og Korpa GK i Reykjavik på Island (som har omtrent Bodø-klima), mens teststeder i den sørlige sonen er Landvik forskingssenter ved Grimstad og Sydsjælland GK i Danmark.

Bilde 1. Angrep av grastrådkølle (*Typhula*) i ulike kryptkveinsorter på Landvik våren 2013.

Enkeltsorter

Helt siden de første SCANGREEN-forsøka fra 2003 til 2007 har 'Independence' (bildene 1 og 2) vært rangert som en av de aller beste kryptkveinsorter, både i nord og sør. Både for firmaene og frøkjøperne er det viktig å ha tilgang på frø av slike stabile sorter som kan brukes over større geografiske områder. I den siste prøverunden ble 'Independence' rangert eller forbigått bare av '007' i sørlig sone og av 'TeeOne' i nordlig sone. Noen av fordelene til 'Independence' er liten høydevekst, stor skuddtetthet og god overvintringsevne, spesielt motstandsevne mot overvintringssopp i Typhula-slekta (grastrådkølle). I USA er 'Independence' kjent for å være en av de mest motakelige sorter for myntfleck (dollar spot). Denne sykdommen er nå også dokumentert i Norden, men foreløpig har vi ikke påvist den i SCANGREEN-forsøka.

'007' var en av nykommerne i siste testrunde, og den gjorde det best av samtlige sorter på Landvik. Den er like tett som 'Independence', men skiller seg fra denne ved friskere vinterfarge og 10-15 % større høydevekst. Det siste kan ha betydning for ballrull på ettermiddagen. '007' gjorde det bra også i Danmark og i Reykjavik, men i innlandsklimaet på Apelsvoll var den klart dårligere enn 'Independence'. Inntil videre bør den derfor forbeholdes golfbaner i sørlige og/eller kystnære områder.

Bilde 2. 'L 93' og 'Pennncross' er gamle kryptkveinsorter med henholdsvis moderat og liten skuddtetthet.

'TeeOne' var i siste prøving blant de beste sorter både på Island og Apelsvoll, men på Landvik og i Danmark var den bare 'midt på treet'. Sorten er ikke like tett og finbladet som 'Independence' og '007', og vi regner den først og fremst som et alternativ i nordlige og kontinentale områder.

Av krypkveinsortene i siste testrunde er 'Focus' den aller nyeste. Den hadde god overvintringsevne på Apelsvoll, men i områder uten stabilt snødekke var vinterfargen dårlig. Hvis det går an å få tak i frø av 'Focus' foran 2016 sesongen, bør dette frøet prioriteres til golfbaner i innlandsstrøk.

'Declaration' var ikke med i siste testrunde. I forsøka fra 2007 til 2010 fikk den høy score på Landvik, men under middels på Island og dårlig på Apelsvoll. Dette er med andre ord en sort for sørlige og kystnære områder. 'Declaration' er en de lyseste krypkveinsortene (bilde 2), og høydeveksten er like liten som i 'Independence'. I USA framheves ofte 'Declaration' som krypkveinsorten med best resistens mot myntflekk.

'CY-2' ble egentlig foredlet for Japan, men i prøvinga fra 2007 til 2010 gav den god greenkvalitet både på Island, Apelsvoll og Landvik. Tettheten er litt mindre og bladene litt grovere enn for 'Independence', men ellers er dette en interessant sort, særlig for nordlige og kontinentale områder.

Bilde 3. 'Independence' og 'Declaration' er blant de beste krypkveinsortene for sørlige og kystnære deler av Norden.

'Runner' gir fine putteflater, men i prøvinga fra 2007 til 2011 var overvintringsevnen er betydelig dårligere enn for 'Independence'. 'Tiger Shark' (bilde 1) er minst like tett som 'Independence' og '007' og gav i siste prøving aller best greenkvalitet i Danmark, men den var blant de bedre sortene også på de andre stedene. Iallfall 'Runner', men også 'Tiger Shark', egner seg nok best i sørlige deler av Skandinavia.

'Cobra Nova' rangeres som alle beste krypkveinsort i greenprøvinga på Sport Turf Research Institute i England (den såkalte Bingley-lista). I våre forsøk viste den stabilt høye karakterer.

 AGAs GENIE® gassflaske. En person i blå arbeidsklær og gule handsker holder en gassflaske. En lysende effekt kommer fra flasken. I bakgrunnen er det en AGA GENIE® gassflaske.

A Member of The Linde Group | AGA

Member of The Linde Group | AGA GENIE®

Opplev magien med GENIE®

En bedre arbeidshverdag rett og slett.

Lettekviksflaske i unik solid konstruksjon. Påmonterbare hjul og teleskophåndtak gjør det enkelt å flytte flasken og du unngår iusage lett. 300 bar gir opp til 45% mer gass, og det digitale displayet viser informasjon som forenkler arbeidet ditt.

AGA – ideas become solutions.

Se presentasjonsfilmen

www.aga.no

Figur 1. De beste sorter av krypkvein til golfgreenere i Norden.

terer på alle fire teststeder, men motstandsevnen mot snømugg var dårligere enn for 'Independence' og '007'. 'Cobra Nova' har mørkere grønnfarge enn de fleste andre krypkveinsorter, og dette er kanskje ulempe hvis man også har mye tunrapp på greenene?

Av eldre sorter troner fortsatt den mer enn 60 år gamle **'Pennncross'** aller høyest på rangeringslista for nordlig sone. Dette skyldes første og fremst mindre sjukdom enn noen andre sorter i de første SCANGREEN forsøka fra 2003 til 2006. Dette viser at 'Pennncross' har en breiere genetisk bakgrunn og dermed en mer generell resistens enn mange nyere sorter. Men høydeveksten til 'Pennncross' er 60-70 % større, bladene er grovere (bilde 3) og tettheten betydelig mindre enn for de fleste nyere krypkveinsorter. Dette betyr mindre filtutvikling, men også at 'Pennncross' lettere blir invadert av tunrapp. Inntil for 4-5 år siden var 'Pennncross' den mest solgte krypkveinsorten i Norge, kanskje mest fordi frøet var billigere enn for nyere sorter. I dag er prisforskjellen mindre, og etterspørselen etter 'Pennncross' har avtatt.

Penn A- og G-sortene var lenge mye brukt på golfbaner i Norden, men etter at nye sorter er kommet til, er bare 'Penn G-1' tilbake blant toppsortene for nordlig sone. 'SR 1119' var tidligere mye brukt i Sverige, men i SCANGREEN har vi ikke oppdaget noen spesielle karaktertrekk som gjør den verdt å innføre på det norske markedet. L 93 (bilde 3) er også blitt forbigått av nyere og bedre sorter.

Skal vi blande flere krypkveinsorter?

Joe Duich, 'faren' til Penn A- og G-sortene, fortalte meg for ti år siden at han alltid anbefalte å blande minst to, helst tre, av disse sortene for å få en breiere genetisk bakgrunn og dermed større stresstoleranse og motstandsevne mot sjukdom. Dette var sikkert riktig fordi hver av Penn A- og G-sortene hadde opphav i svært få foreldreplanter. Nyere sorter som '007' og 'Declaration', en breiere genetisk basis og fordelene med å blande frø av flere sorter er derfor mindre. Blanding av sorter bør uansett begrenses til sorter med omtrent samme skuddtetthet, bladbredde og farge, og flere forfattere advarer mot frøblandinger av 'Pennncross' og nye, tettere sorter (Golembiewski et al. 1998, Hurley 2015). Såfremt vedlikeholdsbudsjettet til filtkontroll er i orden, vil de fleste golfbaner likevel være tjent med å bruke nye og tette sorter ved resåing av gamle krypkveingreener.

Nye krypkveinsorter i SCANGREEN 2015-18

I de nye SCANGREEN-forsøka som er anlagt sommeren 2015, sammenliknes åtte nye krypkveinsorter med målestokksorten Independence. Sortene 'Crystal Blue', 'Flagstick', 'Ignite' (=V8), 'Luminary', 'Memorial', 'Pure Distinction', 'Valdorama' og nummersorten 'PPG AP 101' (som ennå ikke har fått navn). Vi kommer tilbake til egenskapene til disse sortene etter hvert som forsøka skrider fram.

Referanser:

Golembiewski, R.C., Danneberger, T.K. & Sweeney, P.M. 1998. Use caution when blending creeping bentgrasses: Blends might not provide the advantages you hope for. *Golf Course Management* 66(8): 60-63.

Hurley, R. How to select the best creeping bentgrass varieties for greens? *Seed Research of Oregon Report Card on creeping bentgrass cultivars*. <http://www.grahamturf.com/sites/default/files/uploads/BentgrassReportCard.pdf> (15.aug. 2015)

Bruk høsten til installasjon av Capillary Concrete og unngå klager på dine bunkere neste sesong.

Å bruke Capillary Concrete, er en rimelig og revolusjonerende måte å unngå en rekke av fallgruvene ved bunkerrenovering. Capillary Concrete er lettinstallert og eliminerer en rekke kjente bunkerproblemer:

- Aldri mer stående vann / "washouts"
- Bunkersanden forurenses ikke underifra
- Holder sanden fuktig og på plass, uansett vær

Referanser

Oslo, Losby og Asker golfklubber er noen av de baner som har hatt CC installert i noen år. Ta kontakt for referanse.

Bunker på Hills GC i august 2014, etter kraftig uvær og mye nedbør

Web: www.pgm.no - Tlf: 950 51 576

PROFLEX 120

Progressive PROFLEX 120 er markedets mest allsidige rotorklipper. Med sine 5 individuelle ledd på 60 cm hver, følger PROFLEX 120 alle banens konturer uten å skalpere. Siste nye modelloppdatering omfatter bl.a. det nye Lift-N-Turn systemet og automatiske remstrammere.

Kontakt:
morten.bunes@felleskjopet.no

Felleskjøpet

FIRMAGUIDE

ALBATROSS

Felleskjøpet

Espen Bergmann, fagsjef
Mobil: 464 17 909
E-post: espen.bergmann@felleskjopet.no
Magnus Myhre, salgsrepresentant
Mobil: 452 90 282
E-post: magnus.myhre@felleskjopet.no
Forhandler driftsmidler fra: Everris, Custom Agronomics, Syngenta Lawn and garden og Sibelco Europe.

Morten Bunes, salgsrepresentant Felleskjøpet avd. Reinhardt
Mobil: 404 42 819
E-post: morten.bunes@felleskjopet.no
Hjemmeside: www.felleskjopet.no
Forhandler av John Deere rotor og sylinderraskere, traktorer, transport maskiner, luftpuster, Redexim, Hunter, Laste Rotorklippere, Tru-Turf greenrulle, Carrier Turf lufter og såmaskin. Buffalo Turbin løvblåser. Billy Goat løvsuger og løvblåser.

TveitPark AS

Postadresse: Eventyrveien 8B, 4315 Sandnes
Besøks/vareadresse: Strandgaten 111, 4307 Sandnes
Hjemmeside: www.tveitpark.no
Gunnar Tveit
Mobil: +47 905 60 660
E-post: gunnar@tveitas.no
Hovedimportør i Norge for Ransomes-Jacobsen, Cushman, E-Z-GO og Ryan.

Unisport Scandinavia AB

Axeltoftvägen 180, SE 261 35 Landskrona
Hjemmeside: www.unisport.com
Mattias Carlsson
Mobil: + 46 705 71 1898
E-post: mattias.carlsson@unisport.com
Produkter: Kunstgressløsninger til idrettsanlegg, sportsgulv, dekkessystem, tribunestoler m.m

EAGLE

AGA Norge

Kai Arne Trollerud
Telefon: 23177200
Mobil: 91339277
E-post: kai.arne.trollerud@no.aga.com

Leverer gass og relatert utstyr for sveinsng, skjæring, varming, ugrasbrenning mm.

BIOFORSK

Besøksadresse: Reddalsveien 215, 4886 Grimstad
Trygve S. Aamlid
Mobil: 905 28 378 E-post: trygve.aamlid@bioforsk.no
Vi tilbyr: Diagnose av plantesykdommer og identifikasjon av andre skadegjørere. Rådgivning og veiledning for anlegg og skjøtsel av sportsgress.

Fabros

Goran Radanovic
Telefon: 403 46 228
E-post: goran@fabros.org
Tilbyr praktisk agronomi med ulike analyser. Tilpassede gjødslingsråd for golf og rådgivning ved renovering, inngroing og innvintring. Leverer gjødsel og biostimulanter.

Floratine Norge AS

Gullfunnet 50, 1570 DILLING
Hjemmeside: www.floratine.no
Mikael Waldner
Telefon: 69 26 86 26
Mobil: 414 47 091
E-post: micke@floratine.no
Morten Eirik Engelsjord
Mobil: 480 92 582
Olav Bodilsen
Mobil: 456 03 262
Forhandler spesialgjødsel i fast og flytende form, biostimulanter, jordforbedringsmidler, sprøytesåingsprodukter og plenfrø til golfbaner, fotballbaner og andre arealer med slitedekke av gras. Luftpinner, hullpiper og underkniver. Vi tilbyr rådgivning innenfor nybygging, rehabilitering, renovering og skjøtsel av golf- og fotballbaner.

Gress Service 90 AS

Barlindvn. 44, 3512 Hønefoss
Telefon: 32 11 43 90 – Telefax: 32 11 43 99
Hjemmeside: www.gs90.no
E-post: post@gs90.no
Jardar Johnsrud (sprøytesåing og gjødsling)
Mobil: 915 87 715
E-post: jardar@gs90.no
Mona Skogmo Hansen (utstyr til golfanlegg)
Mobil: 901 45 800
E-post: mona@gs90.no
Forhandler av: BioGolf flytende gjødsel, Golf Algin fast gjødsel og jordforbedringsprodukter. Utstyr til drivingsrange og andre øvingsområder (rangemaskiner, baller, matter, nett, kunstgress), utstyr til golfbaner (markeringer, flagg, stenger, hullkopper, river), håndredskaper for greenkeepere (hullbor, duggredskap, river, instrument)

Hako Ground & Garden AS

Postboks 73 Alnabru, 0614 OSLO
Besøksadresse: Verkseier Furulundsvei 13, Alnabru
Telefon: 22907760 Telefax: 22907770
E-post: hako@hako.no
Øyvind Martiniussen
Mobil: 901 47 475
E-post: oyvind.martiniussen@hako.no
Hjemmeside: www.hako.no
Forhandler av: Toro spesialklippere for golf og snøfresere, sylindere og rotasjonsklippere. Hako rengjøringsmaskiner. Sisis plenvedlikeholdsutstyr, Club car golf- og arbeidsbiler, el og bensin.

Indigrow AS

Håkan Eriksson
hakane@indigrow.com +46702485080
Sven Andersson
svena@indigrow.com +46706819075
John Smart
johns@indigrow.com +447912780753
Richard Poskitt
rposkitt@indigrow.co.uk +447515997791
Hjemmeside: www.indigrow.com www.indigrow.se

Forhandler av golf produkter, organisk gjødsel, slow-release gjødsel, seaweed produkter, bladgjødsel, flytende gjødsel og fast gjødsel. Frø for profesjonelt sportsgress og landskapsmiljø. Vi leverer også rotstimulatorer og jordforbedringsmidler.

PGM AS

Vestre Hurdalsvei 31, 2032 Maura
Telefon: +47 66813300 Fax: +47 66813301
Hjemmeside: www.pgm.no
Thomas Nicolaysen
(Gjødsel, frø og jordforbedringsmidler)
Mobil: +47 950 51 576
E-post: thomas@pgm.no
Telefon: +47 6813300
Forhandler av: Alt av bane og rangeutstyr. Skilt, sikkerhetsnett, kunstgress. Spezialmaskiner og redskaper til vedlikehold av fotballbaner og golfanlegg. Greentek, Agromenhanika, Graden m.fl Golfbiler og batterier. Spezialgjødsel, jordforbedringsmidler og frø. Rådgivning om drift, renovering og etablering av golf- og fotballbaner

S48 VANNINGSANLEGG AS

Postboks 288, 1372 Asker
Telefon: 66 76 17 77 Telefax: 66 90 12 95
E-post: post@s48.as Hjemmeside: www.s48.as
Serhat Øzsatici
Mobil: 958 96 688
E-post: serhat@s48.as
Lars Carlsson
E-post: lars@s48.as
Forhandler av S48 - Rain Bird vanningsanlegg. Salg - service - montering. Kartprogram for golfbaner/GPS oppmåling, Kasco og Otterbine fontener, nedpløying av rør/kabler og kjedegraving.

Syngenta Lawn and Garden

Strandlodsvej 44, DK- 2300 Copenhagen S
Telefon: +45 32 97 11 88
Hjemmesider: www.syngenta.com www.greencast.se
Lars Tveter
E-post: Lars.Tveter@syngenta.com
Mobil: +47 994 63 700

Vetlanda Gjuteri

Hammergatan 3, SE-574 33 Vetlanda, Sweden
Hjemmeside: www.vetlandagjuteri.se
Jimmy Nilsson
Mobil: 0046383-59-657
E-post: jimmy@vetlandagjuteri.se
Produksjon og salg av skilt

VVS Comfort AS

Boks 154, Tunveien 14, 1820 SPYDEBERG
Telefon: 6983 85 85 Telefax: 69838275
Hjemmeside: www.vvscomfort.no
Christian Grimeland
Mobil: 900 12 523
E-post: christian@vvscomfort.no
Forhandler av Toro automatiske vanningsanlegg, og agro drypp dryppvanning.

BIRDIE

Østfold Gress

Rød Gård, Gullfunnet 50, 1570 Dilling
Telefon: 69 26 60 50
E-post: info@ostfoldgress.no
Johnny og Ole Christian Trandum
Mobil: 90931818
Vi tilbyr ferdigplen til golf og parkanlegg. Utfører også anleggsgartner tjenester og etablering av sportsanlegg i hele Norge, inkludert hydrosåing, beplantning, steinlegging og graving.

PAR

Benestam Golf Course Design

Besøksadresse: Vintrievägen 22, SE 218 45 Vintrie, Sweden
Hjemmeside: www.benestamgolfdesign.com
Johan Benestam, MSc, Member of the Federation of Scandinavian Golf Course Architects (FSGA)
Mobil: +46 (0) 708 30 39 60
E-post: johan@benestamgolfdesign.com
Design og konstruksjon av ombygging, renovering, restaurering og utvikling av store og små golfanlegg.

Bjørn O. Hanche

Baggerødsgt. 12, 3182 HORTEN
Bjørn O. Hanche
Mobil: 414 16 511
E-mail: bjorn.hanche@online.no
Tilbyr: Golfbanebygging, graving og planering, transport og steingjerder.

Botaniska Analysgruppen

Box 461, SE405 30 Göteborg
E-post: botaniskanalys@botaniskanalys.se
Hjemmeside: www.botaniskanalys.se
Marina Usoltseva, leder
Telefon: +46704970429
Kim von Essen, kontaktperson
Mobil: +46704614646
E-post: kimvonessen@gmail.com
Tilbyr: Identifikasjon og vurdering av sopper i greener og rådgiving om plantesjukdommer.

E-Marker A/S

Padborgvej 3. Bov, DK- 6330 Padborg
Telefon: +45 74670808
Hjemmeside: www.emarker.dk
Carsten E. Marker
Mobil: +45 40597467
E-post: Carsten@emarker.dk
Forhandler produkter og driftsmidler til golf og fotball baner, rådgivning og analyse av jord og plantesykdommer. Rådgiving knyttet til klimaforandringer, miljøhensyn, restriksjoner på vann, gjødsel og pesticider.

Jærgrønt AS

Hjemmeside: www.jaergront.no
Hans Bernhard Bore
Mobil: 996461505
Epost: hansbore@gmail.com
Til byr tungt og lett vedlikehold av golf- og fotballbaner i Sør-Rogaland.

Kernite

PB 68 Haugenstua, 0915 Oslo
Telefon: 22 78 72 00
Bård Beylich og Erik Wängemar
Mobil: 92234395
E-post: baard@beylich.no
Forhandler av: Smøre og vedlikeholdsprodukter til maskiner og utstyr. K-nate smørefett og IGM sinkfri hydraulikkolje. Tilsetningsproduktene Flush'n Clean, K-Gard NF, Prob Solve og Hydro Max. Oljeanalyse og smørekart.

Lister VVS

Kirkeveien 59, 4580 LYNGDAL
Telefon: 38 34 40 60 Telefax: 38 34 36 19
Hjemmeside: www.Lister-VVS.no
Bjørn Henriksen
Mobil: 901 58 772
E-post: bjorn@Listervvs.no
Forhandler av: Perrot vanningsanlegg. Planlegging og prosjektering av vanningsanlegg. Salg, service og montasje.

MS GOLF A/S

C/O Sternberg Golf Services,
Drakenbergsgatan 8, SE-412 69 Göteborg
Faks: +46 31681919
Hjemmeside: www.sternberggolf.com
Martin Sternberg
Telefon: +46 705500123
E-post: martin@sternberggolf.com
Tilbyr golfbanebygging, store og små renoveringer eller nybygg av golfanlegg, parker og annet. Hydrosåing, vertikalskjæring, toppdressing og lufting. Representerer Capillary Concrete

Norsk Naturgjødsel

Rindavegen 180, 4354 Voll
Telefon 51420022
Hjemmeside: www.naturgjodsel.no
Tone Rosnes – Mobil: 41554095
tone.rosnes@naturgjodsel.no
Produktene er basert på norsk kyllingmøkk som kan tilsettes næringsstoffer etter kundens behov, og leveres fingranulert. All produksjon foregår i et miljøanlegg på Sele i Rogaland.

Norsk Industrielje AS

Postboks 6169 Etterstad, 0602 OSLO
Telefon: 22 66 04 16 Telefax: 22 66 04 01
Hjemmeside: www.norskindustrielje.no
Terje Hafstad
Mobil: 95292112
E-post: nio@norskindustrielje.no
Forhandler av: Omega og NIO LUBE smøreljer, smørefett og tilsetninger. Pakningsfornyeren Omega 917, Gratis vedlikeholdsplan for NGA-medlemmer som bruker våre smøremidler.

Parkmaskiner AS

Vestfjordveien 66 B, 3142 Vestskogen
Hjemmeside: www.parkmaskiner.com
Tor Mjøen
Mobil: +47 900 48 584
E-post: tor@parkmaskiner.com
Vi tilbyr: Drift og vedlikehold av golf- og fotballbaner, lufting, dressing, drenering og renovering Forhandler av: Multi-Green, R&R parts samt spesialmaskiner for golf- og fotballbaner.

Strand Unikorn

Telefon: 62 35 15 00
Hjemmeside: www.strandunikorn.no
Bjørn Molteberg
Mobil: 911 45 996
E-post: bmo@strandunikorn.no
Forhandler grasfrø til alle typer grøntanlegg, inkl. spesialblandinger, gjødsel og plantevernmidler

SVEIN D OLSNES: ARKITEKT

Tiurveien 15B 4042 Hafslund
Hjemmeside: www.olsnes-arkitekt.no
Svein Drange Olsnes, Senior Member of European Institute of Golf Course Architects – EIGCA
Mobil: +47 913 50 869
E-post: svein.d@olsnes-arkitekt.no
Golfbanearkitekt for reguleringsplaner, utviklingsplaner, nye prosjekter og ombygginger. Daglig oppfølging inklusiv byggeledelse i byggeperioden

Svenningsens AS

Hellerud Gård, Bråteveien 192, 2013 Skjetten
Hjemmeside: www.svenningsens.no
Telefon: 64 83 25 00 Telefax: 45 59 45 98
Kaare Martin Grasmø
Mobil: 92644990
E-post: kmg@svenningsens.com
Forhandler Kubota traktorer og kompaktraktorer, Kubota gressklippere og arbeidskjøretøy, Wiedenmann produkter for bearbeiding og vedlikehold av gress og kunstgress, Dakota toppdressere og tilhengere, Imants lineærluftere, Koro renoveringsmaskiner, Vredo såmaskiner, Air2G2 luftinjektor for golf og fotballbaner, Bernhard slipemaskiner, TP-flishuggere, Holder redskapsbærere, Spider fjernstyrte klippere for bratte områder, Smithco Bunkerraker, Greens rollers, sprøytebiler, og div. arbeidsbiler, golfbiler, toppdressere, luftere og oppsamler m.m.

VINTERDEKKING AV GREENER

Innledning

Hvert år rammes golfbaner i Norden av vinterskader, og dette koster golferne millioner av kroner. Noen gressarter, som rødsvingel og arter i kveinslekta, tåler ganske mye kulde og annet vinterstress. Tunrapp derimot, som dominerer mange eldre greener, er svært utsatt for skader både av sopp og frost. Det vi frykter aller mest, er isdekke som dannes av regn og smeltevann i løpet av vinteren. Skaden som oppstår kalles ofte isbrann, men det har ingenting med brann å gjøre. Når plantene ikke har tilgang på oksygen vil de kveles, og uten oksygen dannes det giftige stoffer under isen som kan drepe plantene. Denne artikkelen summerer opp hva vi nå vet om vinterdekking av golfgreener, og diskuterer om dette kan være et nyttig tiltak mot isbrann.

Tidligere forsøk

Det ble gjort forsøk med vinterdekking på 1960-tallet på Rhode Island, nordøst i USA. Forsøkene som ble gjort med krypkvein (og et med hundekvein) ble begrunnet med at greener tørket ut og kunne skades av store temperatursvingninger i løpet av vinteren. Greenene ble dekket med duker og nett av ulik farge, og det ble i oppsummeringen anbefalt å bruke mørke farger fordi dette ga en bedre greenfarge om våren. Riktignok bleknet greenene fort etter klipping når dekkene ble fjernet, men de mørke dukene ga likevel bedre resultat enn den udekkede kontrollen (Ledeboer & Skogley 1967).

I Canada er det gjort forsøk med vinterdekking av tunrappgreener helt siden tidlig på 1990-tallet. Målet med dekkningen var også der å beskytte plantene mot barfrost og uttørking i det kalde innlandsklimaet. Siden enkle

duker ikke isolerer mer enn en grad eller to, ble det gjort forsøk med isolasjonsmaterialer, blant annet halm (Dionne, 1999 og 2000).

I noen av disse forsøkene ble det påvist at bruk av tette duker kunne skade greener. Skaden ble knyttet til mangel på oksygen, og det var en sammenheng mellom skadeomfanget og moldinnholdet i greenene. Mikrobiologisk aktivitet øker med moldinnhold, og både mikroorganismer og planter trenger oksygen.

Uten oksygen går plantene og mikroorganismer over til anaerob respirasjon. Giftige biprodukter fra anaerob respirasjon kan være skadelig for planten i høye konsentrasjoner. Konklusjonen ble at USGA-greener, som hadde lavere mikrobiologisk aktivitet enn jordgreener, klarte seg bra under tette duker, mens det i greener med mer organisk materiale kunne oppstå skade på grunn av anaerobe forhold (Rochette et al. 2006).

Basert på de tidlige erfaringene fra Canada ble det i 1996-2000 gjennomført forsøk med vinterdekking av tunrappgreener på åtte baner i Sverige.

Det ble testet fire ulike behandlinger:

1. tett duk (plast Polynova)
2. tett duk oppå en vevet duk (Evergreen)
3. tett duk oppå Gullfiber vev som ble liggende som vårdekkingsduk
4. tett duk oppå annen isolering (linhalm) som lå oppå en vevd duk.
5. bare vårdekking, vevd duk
6. udekket kontroll

Temperaturen under dekkene ble overvåket kontinuerlig. I løpet av de tre vintrene som forsøkene pågikk var det

gunstige vintre og lite skader. Derfor overlevde også den delen av greenen som ikke var dekket, men det ble registrert at de dekkede greenene kom ut av vinteren i mye bedre kondisjon. Konklusjonen ble at gresset overvintret best der tett duk lå oppå en vevd duk, og når den vevde duken senere ble brukt som vårdekkingsduk. (Strandberg & al. 2000)

Tronsmo (2004) gjorde forsøk på fem norske golfbaner med sort fiberduk og tett, tykk plastduk. Gresset under dekke var betydelig grønnere når dekke ble fjernet, men to uker seinere var effekten borte. Det var også mer sopp under dukene. Basert på dette ble det ikke anbefalt slik vinterdekking.

Julia Dionne (2008) skrev råd om vinterdekking basert på forsøk og praktiske erfaringer så langt. Hun la nå vekt på at tette duker måtte være tette for å hindre vann i isolasjonsmaterialene, oppfuktning av plantene og isdekke. Hun understreket at dekker ikke alltid er positivt resultat og at man må bruke soppmidler mot snømugg. Greener med stor biologisk aktivitet kan bli kvelt under tette dekker.

Demonstrasjonsforsøk ble gjennomført i Sverige og Finland i fra 2007 til 2010 med støtte fra STERF. Konklusjonen fra Finland, der gressart var en blanding av hundekvein og krypkvein, var at i tre etterfølgende år var gjenveksten best i kontrollområdet der gresset ikke var dekket. Våren 2009 var det godt resultat også ved bruk av Evergreen (vevd plast).

I de svenske forsøkene var greenene dominert av tunrapp og markrapp. Der står det i rapporten at det å dekke

greener er et alternativ i områder der du har risiko for isdannelse på tunrappgreener (Ranniko & Pettersson 2010).

De siste åra har forskere ved Olds College i Alberta, Canada testet ut ulike ventilasjonssystemer under tette duker på golfgreener. De anbefaler at det ventileres når CO₂-konsentrasjonen stiger over 8 % eller oksygennivået er under 8%. De gjør nå forsøk for å definere disse nivåene mer presist for flere arter og ved ulik grad av vinterherdighet (Ross 2014).

Nye forsøk med vinterdekking

I forbindelse med forskningsprosjektet om bedre vinteroverlevelse som STERF og Norges Forskningsråd finansierte fra 2011 til 2014, ble det gjennomført flere forsøk med vinterdekking.

Vitenskapelig forsøk

På Bioforsks forsøksgreen på Apelsvoll, i innlandet nord for Oslo (60.700 N, 10.865 Ø), ble det gjennomført dekkforsøk på en nyetablert USGA green (20% v/v «Green-

mix» kompost, Høst AS, Grimstad, Norge) med fem ulike gressarter:

1. Rødsvingel uten utløpere (*Festuca rubra* ssp. *communtata*) 'Musica'
2. Rødsvingel med korte utløpere (*F. rubra* ssp. *litoralis*) 'Cezanne'
3. Engkvein (*Agrostis capillaris*) 'Jorvik'
4. Krypvein (*Agrostis stolonifera*) 'Independence'
5. Hundekvein (*Agrostis canina*) 'Villa'
6. Tunrapp (*Poa annua*)

Plantene ble enten dekket med tett plast eller med plast som lå oppå et 18-mm luftlag skap av en dobbel åpen duk som ble holdt fra hverandre av tynne plasttråder. Den første vinteren lå dekkene i ca. 3 måneder (fra sent i november til midt i mars) og den andre vinteren i ca. 4 måneder (til midt i april).

Den siste vinteren ble nivået av oksygen og karbondioksid målt gjennom hele vinteren. CO₂-nivået kom aldri opp i 5% under plasten. Det ekstra luftlaget under plast ga omtrent samme gasskonsentrasjon som bare plast. Av de fem gressartene som ble tes-

tet var det bare tunrapp som hadde bedre vinteroverlevelse og ga et bedre inntrykk om våren etter å ha blitt dekket med plast. Luft under plast ga ikke vesentlig bedre resultat enn bare plast.

Med i dette forsøket var også med et tett isdekke. Dette skadet flere gressarter og tunrapp døde fullstendig. Det viste at man ikke kan sammenligne det som skjer under plast og det som skjer når det dannes et isdekke. Det siste er mye mer dramatisk for plantene. Vi drøfter dette nærmere på slutten av artikkelen.

Fullskala forsøk på golfbaner

Det ble gjort dekkforsøk på tre golfbaner gjennom tre vintre som en del av dette forskningsprosjektet. De tre banene, som alle ligger i områder med stor risiko for isdannelse om vinteren, er beskrevet i tabell 1.

Dukene ble lagt slik at vann ikke skulle renne inn under duken. Teknikken varierte litt fra bane til bane. Mest grundig ble dette gjort på Milklagard. Se bilde xx.

Tabell 1.

	Milklagard GC	Timrå GC	Oulu GC
Sted	Kløfta, Norway 60.076 N, 11.169 E	Fagervik, Sweden 62.505 N, 17.423 E	Oulu, Finland 64.987 N, 25.697 E
Dominerende gressart på green	Creeping bent / annual meadow grass	Velvet bent / red fescues / annual meadow grass	Velvet bent / red fescues / annual meadow grass

Tre ulike dekkematerialer ble brukt.

- A. Ikke tildekket (kontroll)
- B. Tett plast (ulik kvalitet på hver bane)
- C. Semipermeabel duk som holdt vann ute, men slapp gjennom gass. (VPM membran fra Palmive Tech Textiles Ltd, Nottingham)
- D. 1 cm luft skapt av sammenkrøllet metalltråd (Enkamatt[®]) + plastduk oppå

Resultater fra forsøket ble beskrevet etter observasjoner tre ganger hver vår. Første observasjon ble gjort den dagen dukene ble fjernet. Fire forhold ble notert: levende gressdekke (%), soppangrep (%), farge og helhetsinntrykk (uttrykt på en skala fra 1-9 der 9 er best) I syv av de ni forsøkene på golfbanene viste observasjonene at det var en fordel å dekke greenene med tanke på vinteroverlevelse og oppstart om våren.

De vinterskadene som skyldes isdekke var i praksis eliminert, men på noen felt var det mer soppangrep der det var dekket sammenlignet med kontrollruta.

Det første året på Miklagard lå forsøket lavt i terrenget. Det førte til at vann trengt seg inn under den plastdekkede ruta og alt gresset var dødt om våren. De andre dekkene kom ut bedre enn kontroll-delen som hadde hatt tett isdekke. De to neste årene ble forsøket flyttet til en green som lå på et mer normalt sted, og der kom de dekkede

arealene bedre ut enn kontrollfeltet. De tre vintrene var ulike på alle banene. Se tabell 2.

Vinteren 2012-2013 ga stabilt snødekke i Oulu, og denne våren var det ikke tydelig forskjell i vinteroverlevelse, men farge og gjenvekst var best på de delene av greenen som hadde vært dekket. Det siste forsøksåret (2013-2014) var det isdekke fra midt i desember til slutten av mars, og til tross for at isen ble knust i februar, var nesten alle 39 greenene på banen døde om våren. På forsøksgreenen overlevde de dekkede områdene med unntak av et lavpunkt der vann hadde rent inn under duken. Se bilde xx.

På Timrå golfklubb var det bare våren 2013 at plastdekke ga dårligere green enn kontrollruta. Dette skyldes at plastdekket ga 70 % soppflekker mens de andre flatene bare hadde 10-20%. Både første og siste året ga dekking betydelig bedre vinteroverlevelse. Udek-

ket areal hadde et levende plantedekke på 10-20 % disse årene, mens de dekkede områdene overlevde over 80%. Resultatene fra alle eksperimentene er gjengitt i diagramform i figurene 1-4.

Diskusjon av vinterdekking

Resultatene fra golfbanene viste at dekking av greener ga bedre vinteroverlevelse og raskere start om våren i syv av ni tilfeller. Forsøket på Miklagard den første vinteren var spesielt fordi greenen lå svært lavt i terrenget slik at jorda under plastdekket ble vannmettet. Den delen av greenene som ikke var dekket ble også sterkt skadet av is og vann. På Timrå var det et soppangrep under plastduken som reduserte kvaliteten i 2012 sammenlignet med både kontroll og de to andre dekkemetodene. Det var bare disse to resultatene som talte mot vinterdekking.

Dersom vi ser bort fra plastdekket og fokuserer på de to andre dekkemetodene, var det i alle 9 forsøk, tre steder og tre vintre, en fordel å dekke greenen med en semipermeabel duk eller med plast som lå oppå en luftpute. Disse eksperimentene viste altså at i områder med vanskelige vinterforhold og stor risiko for isdannelse, vil det være en fordel å dekke greenene. Når vi tar i betraktning at Enkamat[®] er relativt kostbart, arbeidskrevende og tar betydelig lagerplass, vil bruk av en semipermeabel duk være et godt alternativ, og gi noe sikrere enn bruk av vanlig plast. Forsøkene bekreftet det som også de tidligere svenske og finske forsøkene viste: Det er avgjørende for et godt resultat at vann ikke trenger gjennom eller inn under dekkeduken. Det bør derfor legges arbeid i å grave ned og tette duken langs kantene der det er fare for vannsig, og man må hindre skader

Resultatene fra alle eksperimentene er gjengitt i diagramform i figurene 1-4.

Tabell 2. Dager under dekke og kort om vinterforholdene de tre vintrene forsøkene pågikk.

	Miklagard GC	Timrå GC	Oulu GC
2011-2012			
Tid under dekke	11. november – 15. mars (125 dager)	18. november – 22. mars (125 dager)	28. november – 4. mai (158 dager)
Vinterforhold		Snødekke fra tidlig i desember til slutten av mars	Is fra sent i November til april
2012-2013			
Tid under dekke	Tidlig i november til 15. april	23. november – 19. april (147 dager)	29. oktober - 23. april (176 dager)
Vinterforhold	Mye is	Mye snø, men ikke is	Snø fra sent i november til sent i april. Ikke is
2013-2014			
Tid under dekke	Tidlig november til 10. mars	14. november – 26. mars (132 dager)	25. november – 16. april (142 dager)
Vinterforhold	Fire uker uten snø i desember og januar	Kompakt is fra midt i desember til midt i mars	Kompakt is fra midt i desember til sent i mars

fra vinteraktiviteter (for eksempel skiløping og reindrift) på banen.

Det vitenskapelige forsøket på Apelsvoll viste at det er stor forskjell på tunrapp og de mer vintersterke artene. Det første forsøksåret ble det dannet et isdekke under snøen i januar, men vinteren var ganske kort. Da hadde tunrapp nytte av dekke. Det hadde ikke de andre gressartene. Året etter, med stabilt snødekke i 141 dager, var ikke noe poeng å dekke tunrapp heller.

Hvorfor virker dekking med plast?

Forsøkene ble ikke laget for å gi klare svar på dette spørsmålet, men vi tror at de luftfylte porene i vekstmassen er nøkkelen til suksess.

I tidligere dekkeforsøk ble det lagt vekt på å overvåke temperaturen under duker og isolasjonsmaterialer. Det viste seg at plast og enkle duker påvirker temperaturen lite. Det så vi også i forsøket på Apelsvoll. Duker gir altså ikke mye beskyttelse mot frost eller raske temperatursvingninger. For å oppnå en slik effekt må man benytte isolasjonsmaterialer og det er både tungt, arbeidskrevende og tar mye plass på lager. Tette duker kan derimot effektivt forhindre at plantene blir innkapslet i is. Vi har målt at temperaturen ble betydelig lavere (-9°C) der vi lagde isdekke sammenlignet med vanlig barfrost (-3°C). Skader under isdekke kan derfor også skyldes kulde, men vi tror at hovedårsaken er anaerobe forhold.

Når bakken er frosset vil regn og smeltevann bli til is rundt gressplantene. Lufta i jorda fortreges og vi får fort en anaerob situasjon. Når plantecellene opplever oksygenmangel vil de omstille seg til å utnytte sukkerreservene sine i en prosess som ligner gjæring. Ved slik

anaerob respirasjon utnyttes bare 3% av energien i gressplantenes sukkerreserver, og sluttproduktet fra denne prosessen er en organisk syre. Med andre ord blir sukkeret utnyttet mye dårligere og brukes opp mye raskere enn ved vanlig aerob respirasjon. Noen bakterier i jorda er spesialister på å leve uten luft. Ved anaerobe forhold vil disse få et fortrinn framfor andre mikroorganismer. Noen av sluttproduktet fra disse bakteriene er svært giftige for planter. Eksempel på en slik gift er hydrogensulfid som lukter råttent.

Når plastdekket bidrar til å bevare de luftfylte porene i vekstmassen, hindres altså en svært skadelig prosess i og rundt plantene.

Kan plastdekke gi anaerobe forhold? I teorien vil også plastdekke kunne

gi anaerobe forhold. I Canada har de erfart det, og mye av forskningen der handler nå om ventilering under tette duker. I forsøket på Apelsvoll ble gasskonsentrasjonen overvåket, men bare en vinter. At oksygennivået var tilstrekkelig høyt i det forsøket, gir ikke grunnlag for å trekke noen konklusjoner. Vanninnhold, poresammensetningen i vekstmassen, mengden organisk materiale og floraen av mikroorganismer kan variere mye mellom greener. Dette gjør det vanskelig å gi generelle råd. Et høyt innhold av luftfylte porer er ikke noe man skaper bare ved en lufting om høsten. Det er et resultat av god greenkeeping og filt kontroll gjennom mange år.

Fra forsøkene på golfbanene ble det rapportert at dekkingen ble gjort på våte greener. Et sted ble også at et tynt

SKILTING OG KOMMUNIKASJON

For noen år siden tok jeg bilder av alle de ulike skilt-typene på hjemmebanen min, og presenterte dette for styret. Det gikk ikke mange ukene før det ble ryddet opp.

Denne uka var jeg innom på Hauger golfklubb. Det var flott å legge merke til hvordan både gårdstunet og golfbanen var skiltet. Det ga et visuelt inntrykk av

kvalitet. Selvsagt ble jeg også påvirket av at området var ryddig og velholdt på alle andre måter.

Som en kuriositet nevnes at det ikke var mulig å finne en tee-markering uten fuglemøkk på. Det kan tolkes positivt: Også småfuglene setter pris på skiltene.

Proshop hadde ikke samme skiltdesign som Hauger golfklubb. Det ga et tyde-

lig signal om at dette var en selvstendig virksomhet. Bevisst? Det er mye som uttrykkes gjennom valg av skilt. Har din bane gjennomført design på skiltene, og er flaggstenger og skiltstolper i lodd? Slike detaljer påvirker mer enn vi tenker over.

NY FORSKRIFT OM PLANTEVERN MIDLER

Fra første juni i år fikk vi ny forskrift om plantevernmidler. Gressforum har skrevet om den nye forskriften ved flere anledninger tidligere, men nå foreligger den endelige teksten. I denne artikkelen omtales noen viktige nye regler.

Plantevern på offentlig tilgjengelige arealer

Bakgrunnen for endringene er EU sitt direktiv om plantevernmidler som påla medlemslandene å skjerpe regelverket sitt på flere områder. Det mest spennende for vår sektor var at landene skulle forby eller sterkt begrense bruken av plantevernmidler på arealer som var åpne for allmenn ferdsel. Resultatet er blitt til å leve med.

§21 sier at midler som er merket med «Fare» i kombinasjon med ordene «Giftig», «Meget giftig», «Akutt giftig» eller «Kronisk helsefare», ikke kan brukes på beplantninger som grenser mot offentlig vei eller private hager og i parker eller andre offentlig

tilgjengelige områder. På barns lekearealer er all bruk av plantevernmidler forbudt.

De preparatene som er aktuelle til bruk på golfbaner og fotballanlegg er ikke merket med «Fare», men med «Advarsel». Derfor vil disse midlene kunne brukes selv om området er offentlig tilgjengelige.

Funksjonstesting av utstyr

Nytt spredeutstyr vil bli produsert etter standarder som gjør at de kan godkjennes. Godkjenning av eldre utstyr er knyttet til at det ikke lekker og at innstillinger er pålitelige og at spredningen skjer jevnt mm. Autorisert personell foretar testingen, og innen 26.november 2016 skal alle åkersprøyter og tåkesprøyter være påført gyldig registreringsmerke. Testing skal gjøres minst hvert femte år fram til 2020 og deretter med tre års intervaller. Mattilsynet opplyser at de ennå ikke har tatt stilling til hvordan

de skal forholde seg til enklere sprøyteutstyr av typen ryggspøyter og gåbak-sprøyter. De vil vurdere dette i samråd med andre nordiske land, og ta en avgjørelse i god tid før november 2016.

Vern av vannforekomster (§20)

En utfordring for golfbaner er nærheten til vann. Flere midler som benyttes på golfbaner er skadelige for vannlevende organismer og kan de ikke benyttes nær vann. Dette står angitt på etiketten. De aktuelle soppmidlene for greener har en grense på 10 meter. I tillegg til regler for det enkelte plantevernmiddel, inneholder forskriften en generell plikt til å redusere risiko for vannforurensningen. Ingen midler kan sprøytes nærmere enn tre meter fra overflatevann, og man må gjøre tiltak for å redusere forurensningen til et minimum. Det skal dokumenteres med journal hva man har gjort. Tiltak kan være å benytte minst skadelige preparat eller å velge utstyr som gir mindre avdrift.

Informasjon om sprøyting

Når det sprøytes på arealer som er åpne for allmenn ferdsel, har den som sprøyter plikt til å informere om dette ved å sette opp en advarselsplakat som er utformet av Mattilsynet. Plakater skal også settes opp på veier som går inn i området. Plakaten skal stå i 7 dager og fjernes før det er gått tre uker. Birøktere i området skal informeres før det sprøytes. Når det sprøytes langs offentlig vei skal kjøretøyet merkes med plakat som sier «sprøytearbeid pågår».

Under utformingen av disse reglene diskuterte NGA med Mattilsynet hvordan dette skulle gjøres i praksis. Siden golfgreener er et område der bare golfspillere har noe å gjøre,

mener vi at et oppslag på første tee er tilstrekkelig informasjon når disse er sprøytet. Når det anvendes ugrasmidler på fairway eller rough, derimot, mener vi at også veier/stier som krysser fairway må merkes. Turveier som en anlagt i sikker avstand fra spilleflatene må trolig ikke merkes. Vi mener at det alminnelige kravet om sikker avstand mellom offentlig vei og spilleflatene medfører at denne regelen om merking langs offentlig vei sjelden kommer til anvendelse. Min konklusjon er derfor at når greener sprøytes må det varsles med oppslag på første tee. Når fairway sprøytes må stier som krysser fairway merkes. Det

må gjøres en vurdering av dette på hver golfbane, og lokal praksis må skrives inn i IK-systemets kapittel om plantevern.

Integrert plantevern

Det er nå et krav at alle yrkesbrukere av plantevernmidler skal sette seg inn i prinsippene om integrert plantevern og anvende disse. Prinsippene er beskrevet i vedlegg 2 til forskriften. Jeg vil ikke gå inn på disse prinsippene her, men henviser til STERF sin hjemmeside. Der finnes faktablad om integrert plantevern. På Gresskurset vil disse prinsippene bli gjennomgått og konsekvenser for golf- og fotballanlegg diskutert.

Dokumentasjonskrav

Det skal føres journal over all bruk av yrkespreparater. Dette kravet gir oss noen utfordringer. Det er ikke nok å notere dato, middel, sted og dose. Det skal også fremgå hva som er gjort for å minimere vannforurensning og for å følge prinsippene om integrert plantevern. Sikker diagnose av sykdom og vurdering av alternative tiltak er den del av dette. NGA har skjema som vi mener dekker disse kravene. Det blir presentert på Gresskurset og vil være tilgjengelig for alle medlemmer deretter.

Våre løsninger på dine utfordringer

Granulert gjødsel

Uorganiske næringsløsninger

GROPOWER INC.

Organisk gjødsel,
jordforbedringsmiddel

Frøblandinger

Luftepinner, underkniver

Biostimulanter, bladgjødsel

Ta kontakt med oss:

Micke tlf: 41 44 70 91
Olav tlf: 45 60 32 62
Morten Eirik tlf: 48 09 25 82

www.floratine.no

Pesticider i Danmark

Danske golfbaner er underlagt de strengeste reglene i Europa. Få midler er tilgjengelige og mengden som kan brukes på golfbanene reguleres gjennom belastningstill. Det betyr at midlene er vektet ut fra miljøkonsekvenser. Derfor tvinges greenkeepere til å prioritere strengt før de sprøyter. 85% av banene rapporterte i 2014 at de lå under grensa. Fra 2015 kan de som overstiger grensa bli bøtelagt. Det gjennomføres årlige kontroller på banene av at

innkjøp, oppbevaring og bruk følger reglene. I 2014 ble 15 baner kontrollert, og det alle hadde nå alt i orden. Det fikk den danske miljøminister Kirsten Brosbøl til å uttale: «Da vi begynte kontrollene, var det feil hos tre av fire klubber, og nå er vi på null. Det viser klart at vår innsats har virket. Jeg vil også gjerne rose golfklubbene og bransjen for at de gjør en innsats for å ta var på miljøet. Jeg håper at vi ser det samme flotte bildet neste år.»

OBS: Dollar-spot

I forbindelse med fagdage på Elmia presenterte STERF et nytt faktablad om myntflekk (engelsk: dollar spot). Denne sykdommen er ganske ny i Skandinavia, men den har allerede gjort stor skade på noen baner i Danmark. Sykdommen spres med sko, golfutstyr og maskiner, og vi

I Danmark er det sett alvorlige angrep av myntflekk. Flekkene gir veldig dårlig putte kvalitet. Foto: Karin Normann Petersen, Asbjørn Nyholt ApS.

kan vente mer av denne sykdommen i åra som kommer. Vi har ingen godkjente soppmidler mot denne sykdommen i Norge. Det er *Sclerotinia homoeocarpa* som gir myntflekk. Forskerne har gen-testet sopp fra flere baner i Skandinavia og oppdaget to ulike varianter. Den ene er lik amerikansk dollar-spot. Den andre, som blant annet ble funnet på Losby, er så ulik at det kan være snakk om en helt ny sopp-art. Foreløpige studier tyder på at denne kan utvikle seg ved litt lavere temperaturer enn den amerikanske varianten. Symptomene på myntflekk er lyse, strågule, runde flekker i gresset når været er varmt. Det kreves fuktighet for å utvikle angrepet, men skaden blir størst i tørt og varmt vær. Angrepet oppdages ofte først i fairway, men den sprer seg etter hvert til lavere klippet gress. Alle greenkeepere bør være obs på denne sykdommen i åra som kommer. Siden soppen spres internt på golfbanen med infisert plantemateriale, kan det være smart å se og fjerne den første flekken på banen.

STERF fornyer faktablad

Scandinavian Turfgrass and Environment Research Foundation (STERF) ønsker å spre informasjon fra den forskningen de finansierer. På deres hjemmeside, www.sterf.org, kan du finne håndbøker, artikler og faktablad. En ny serie med ti tema om vinterskjøtsel av greener vil bli

skrevet innen utgangen av 2016. Det gjøres også en oppdatering av alle faktabladene om integrert plantevern, og flere nye vil bli skrevet. Gressguiden, som omtaler alle aktuelle gressarter for nordiske grøntanlegg, foreligger nå med revidert tekst.

KUNSTGRESS FOR GOLF

ET KOMPLETT SORTIMENT FOR GOLFANLEGG

Unisport tilbyr et komplett sortiment for golfanlegg samt ulike gummiplater i ulike farger. Sammen med en golfbanearkitekt reGolf Scandinavia hjelper vi deg gjerne å utforme bane, range og øvningsområder.

GUMMIPLATER

KORTHULLSBANE

DRIVING RANGE

UTSLAGSMATTE

SPILLEGREENER

CHIPPEOMRÅDE

Kontakt Unisport for mer informasjon om kunstgress for golfanlegg, tlf 32 23 23 30, alternativt norge@unisport.com

PLANTEVERN MIDLER

OVERSIKT OVER PLANTEVERN MIDLER SOM KAN BRUKES I GRAS TIL GRØNTANLEGG PR 1.AUGUST 2015

Generelt: Les etiketten til preparatet grundig før bruk. All bruk utenom det som står på etiketten er ulovlig.

Ugrasmidler

Roundup, Envision, Glyfonova, Glyphomax, Rambo, Touchdown Premium, X-it Ugrasmiddel, Keeper mot Ugras

Virkestoffet glyfosat finnes nå i en rekke handelsprodukter. Disse skal sprøytes på grønt bladverk eller kan smøres på trestubber. Middelet dreper relativt langsomt gras og andre ugras. Mot stort tofrøblada ugras (eks. høymole, løvetann, tistel, burot m.m.) er andre midler bedre.

Ariane S

Ariane er en blanding av flere aktive stoffer og kan brukes både i nyanlegg og etablert grasdekke. Ved bruk i anleggsfasen kan en sprøyte når gras har utvikla to blad, men dosen må

da være lavere enn i etablert grasdekke. Kløver skades og sprøyta gras bør ikke brukes i kompost. Ariane S bør ikke sprøytes ved temperatur under 10°C.

Gratil 75 WG eller Eagle 75 WG

Begge preparatene inneholder virkestoffet amidosulfuron og kan brukes i etablert grasdekke når ugraset har fått bladrossetter og synlige blomsterknopper om våren.. Er et spesialmiddel mot noen frøugras som sjelden er problematiske på etablerte golf- og fotballanlegg men som kan være brysomme under etablering. Amidosulfuron har spesifikk virkningsmekanisme og virker ved svært lave doser (såkalt 'minimiddel'), men ugraset kan bli resistent ved gjentatt bruk. Det skal derfor brukes i rotasjon med andre ugrasmidler og maksimalt en gang pr år. Mest aktuelt er det å blande med MCPA.

Starane 180, Spitfire 180, Tomahawk 180 EC

Dette er midler basert på fluroksyr, som i dag er det mest brukte virkestoffet mot tofrøblada ugras i gras til grøntanlegg i Norden. De kan brukes mot løvkratt, men brukes mest mot typiske plenugras som groblad, løvetann, maurearter, høymole og andre syrearter. Kløver skades.

Starane XL

Dette produktet inneholder florasulam emulsjon i tillegg til fluroksypyr og har meget god effekt mot høymole, men relativt dårlig effekt mot løvetann. MCPA 750, N-MCPA 750, Weedex 750, Nufarm MCPA 750, Ceridor MCPA
Disse MCPA-midlene kan brukes i gras i grøntanlegg mot løvetann og andre typiske plenugras.

Generelt om ugrassprøyting:

Sprøyt når ugraset er på rosettstadiet eller knoppstadiet, dvs. så snart gras og ugras er kommet i god vekst om våren, men unngå nattefrost før og etter sprøyting. Sprøyting når løvetann og annet ugras er kommet i blomst virker mye dårligere. Graset bør ikke klippes minst tre dager før og etter behandlingen.

Soppmidler Acanto Prima

Middelet er off-label godkjent for Norges Golf forbund mot overvintrings-sopp og bladfleks-sopp på golfbaner. Off label ('minor use') godkjenning betyr at tilleggetikett og

FORSIKTIGHETSREGLER
Bruk vernebriller av nitril, øyvern og helsekennende arbeidstøy ved håndtering og bruk av preparatet. Ved fare for innånding av preparatet under håndtering skal halvmaske med kombinasjonsfilter A1/P2 benyttes. Før man stoffet i øynene skyl straks grundig med store mengder vann og kontakt lege eller Giftinformasjonen tlf. 22 58 13 00. Vask hender og ansikt når arbeidet er ferdig eller avbrytes.

STARANE XL
HERBICID
Fluroksypyr + florasulam emulsjon
Mot ugras i høst- og vårkorn, grøntanlegg til store korn og små korn som dekkvekst, langvekst av gras, eng og beste uten bebyggelse og freng.

Sammensetning:
Fluroksypyr (som 1-methylheptyl-ester) 100 g/l
Florasulam 2,5 g/l

IRRITERENDE
Irriterer øynerne og huden. Damp kan forårsake døsighet og svimmelhet. Børpet giftig for vannlevende organismer. Kan forårsake uønskede langtidsvirkninger i vannmiljøet.
Unngå innånding av damp.
Unngå kontakt med øynerne.
Ved sveiling med ikke brekning fremstilles: Kontakt lege omgående og vis denne etiketten eller emballasjen.
Beholdningen inneholder og utslipp til vannet.
Bruk egnet vernemåte (se forsiktighetsregler).
Tilskuddig for vannmiljøet (se avfallsbehandling).

MILJØSKADELIG
AVGIFTSKlasse 2

BEHANDLINGSFRIST: Deleddyr må ikke slippet på behandlet areal eller arealer må ikke bli slått for 14 dager etter sprøyting.

HERBICID
Tilvirket av: Dow AgroSciences, Inc.
Importør: Felleskjøpet Agri, Rogalmen, 2050 Gardermoen, tlf. 00500
Reg Nr.: 2009.90

Nettoinnhold: 5 liter

3 562130 096887

P 0 0 1 2 8 7 2 0 1

QUALITY CHECK
 MANUAL
 DIGITAL PAGE
 DOCU PAGE

COLOUR REFERENCES
Number of Colours used: 4
Process: Cyan, Magenta, Yellow, Black

257793 Date: 10/12/09 Issue: B

Package MID: 31287201
Trade Name: STARANE XL
Country: NORWAY
Region: NORDIC
Size: 245x127mm
Artwork Type: SL LEAFLET LABEL
Label Support: BOTTLE

Specification: EU 513
Standardisation Level: LEVEL 2
Printer: PAGO
Packing Location: DRUSENHEIM
Level 70 Code: 78372
Operator Initials: JR

SCHAWKI!
Tel: (0044) 181 403777

ansvarserklæring må lastes ned fra NGFs side <http://www.golfforbundet.no/klubb/anlegg/grontfaglig> før preparatet skal brukes. Acato Prima inneholder de to systemiske preparatene cyprodinil og pikoksystrobin, som har ulik virkningsmekanisme. Faren for resitensutvikling er derfor mindre enn når komponentene brukes alene (dette gjelder også for Delaro og Stratego) Acato Prima må ikke brukes nærmere åpent vann enn 20 m.

Delaro SC325

Delaro inneholder protiokonazol og trifloksystrobin som virker forebyggende mot rosa snømugg og trådkøllesopp (Typhula). Preparatet kan sprøytes inntil 10 m fra vann. Det er systemisk og skal brukes i oktober, mens det ennå er litt vekst i graset. Sprøyting med Delaro fører til at graset holder seg grønnere gjennom vinteren.

Stratego 250 EC

Virkestoff er propikonazol og trifloksystrobin. Det kan brukes mot snømuggsopper om høsten. Stratego kan brukes inntil 20 m fra vann.

Medallion TL

Dette er det nyeste soppmidlet på det norske markedet, godkjent i novemehr 2014. Virkestoffet er fludioksonil og preparatet er i praksis kontaktvirkende. Mot vintersykdom bør det derfor brukes etter at veksten er avsluttet. Vi har gjennom de siste fem år gjennomført en rekke forsøk med dette preparatet på golfbaner i Norden, og virkningen har jamt over vært meget god, særlig mot mikrodochiumflekk / rosa snømugg.

Insektmidler

Sumi-Alfa

Middelet inneholder esfanvalerat og kan brukes mot flere overjordiske insekter som bladlus, fritflue, grastege, minerflue og timoteiflue. Disse er sjeldne i kortklippet gras.

Nemasys G/H

Preparatet inneholder en nematode (Heterorhabditis megidis) som angriper larvene til hageoldenborre. Middelet er godkjent, men vanskelig å få tak i på markedet. LOG er importør av dette.

Decis Mega EW 50

Produktet, som inneholder deltametrin, kan brukes mot de fleste skadeinsekter, men må ikke sprøytes nærmere vann enn 30 m og maksimalt to ganger pr år.

Tunveien 14, 1820 SPYDEBERG
Tlf. 69 83 85 85 • Fax. 69 83 82 75
vvscomfort.no • post@vvscomfort.no

VVS Comfort AS importerer og leverer Toro Automatisk Vanningsanlegg, Agro Drip Dryppvanning, Supreme Pe koblinger og Spectrum Technologies, inc sine produkter. Toro spredere har en rekke funksjoner som kan hjelpe deg som vanner på utsatte områder. Juster sprederen der og da når du ser behovet.

Nyhet!

VVS Comfort AS har inngått avtale med Spectrum Technologies, inc. Vi leverer nå TDR 300 fuktmåler. Har du lyst å måle hva som skjer på rotnivå? Kontakt oss gjerne for et tilbud.

Toro Infinity er kommet for å bli. Legg igjen spaden og juster sprederen fra toppen. En skrutrekker er alt du trenger.

Ring Christian Grimeland på 900 12 523 eller Vidar Borger på 95082364 E-post: christian@vvscomfort.no
Vi gleder oss til sesongen 2015 og er klare dersom det skulle være noe!

Toro Infinity

TDR 300

B

Returadresse:
Norwegian Greenkeepers Association
Myhreuveien 28
3483 Kana – Holmsbu
NORGE

TOTALLEVERANDØR AV DRIFTSMIDLER TIL VEDLIKEHOLD OG BYGGING AV GOLF- OG FOTBALLANLEGG

Espen Bergmann, fagsjef

Mobil: 46417909

Epost: espen.bergmann@felleskjopet.no

Magnus Myhre, salgsrepresentant

Mobil: 45290282

Epost: magnus.myhre@felleskjopet.no

Forhandler: Everris, Custom Agronomics, Syngenta Lawn and garden og Sibelco Europe.

Morten Bunes, salgsrepresentant Felleskjøpet, avd. Reinhardt

Mobil: 40442819

morten.bunes@felleskjopet.no

Forhandler: John Deere, Redexim, Buffalo, Tru Turf, Carrier Turf og Billy Goat

Ta kontakt for en hyggelig fagprat!