
**************************************************************************
USACE / NAVFAC / AFCEC / NASA                UFGS-32 05 33 (February 2010)
                                             -----------------------------
Preparing Activity:  NAVFAC                  Superseding
                                             UFGS-32 05 33 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 05 33

LANDSCAPE ESTABLISHMENT

02/10

PART 1   GENERAL

  1.1   REFERENCES
  1.2   DEFINITIONS
    1.2.1   Pesticide
    1.2.2   Stand of Turf
    1.2.3   Planter Beds
  1.3   RELATED REQUIREMENTS
  1.4   SUBMITTALS
  1.5   DELIVERY, STORAGE AND HANDLING
    1.5.1   Delivery
    1.5.2   Storage
      1.5.2.1   Fertilizer, [Lime], [Iron,] [Mulch] Storage
      1.5.2.2   Antidessicants Storage
    1.5.3   Handling
  1.6   SUSTAINABLE DESIGN REQUIREMENTS
    1.6.1   Local/Regional Materials
  1.7   MAINTENANCE

PART 2   PRODUCTS

  2.1   POST-PLANT FERTILIZER
    2.1.1   Granular Fertilizer
  2.2   WATER
    2.2.1   Hose
  2.3   MULCHES TOPDRESSING
    2.3.1   Inert Mulch Materials
    2.3.2   Organic Mulch Materials
    2.3.3   Recycled Organic Mulch
  2.4   PESTICIDES

PART 3   EXECUTION

  3.1   EXTENT OF WORK
    3.1.1   Policing
    3.1.2   Drainage System Maintenance

SECTION 32 05 33  Page 1


  3.2   IRRIGATION ESTABLISHMENT PERIOD
    3.2.1   Maintenance During the Irrigation Establishment Period
    3.2.2   Water Restrictions
    3.2.3   Fire Hydrants
    3.2.4   Final Acceptance
    3.2.5   Controller Charts
  3.3   GROUNDCOVER ESTABLISHMENT PERIOD
    3.3.1   Frequency of Maintenance
    3.3.2   Promotion of Growth
    3.3.3   Mowing
      3.3.3.1   Turf
      3.3.3.2   Native Grasses
      3.3.3.3   Wildflowers
    3.3.4   Turf Edging and Trimming
    3.3.5   Post-Fertilizer Application
    3.3.6   Turf Watering
    3.3.7   Turf Aeration
    3.3.8   Turf Clearance Area
    3.3.9   Replanting
    3.3.10   Final Inspection and Acceptance
    3.3.11   Unsatisfactory Work
  3.4   EXTERIOR PLANT ESTABLISHMENT PERIOD
    3.4.1   Frequency of Maintenance
    3.4.2   Promotion of Plant Growth and Vigor
    3.4.3   Planter Bed Maintenance
      3.4.3.1   Shrub Selective Maintenance
      3.4.3.2   Tree Maintenance
    3.4.4   Slope Erosion Control Maintenance
    3.4.5   Removal of Dying or Dead Plants
    3.4.6   Tracking of Unhealthy Plants
    3.4.7   Final Inspection
      3.4.7.1   Total Plants on Site
      3.4.7.2   Mulching and Weeding
      3.4.7.3   Tree Supports
      3.4.7.4   Remedial Work
    3.4.8   Unsatisfactory Work
  3.5   FIELD QUALITY CONTROL
    3.5.1   Maintenance Inspection Report
    3.5.2   Plant Quantities
    3.5.3   Tree Staking and Guying Removal

-- End of Section Table of Contents --

SECTION 32 05 33  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA                UFGS-32 05 33 (February 2010)
                                             -----------------------------
Preparing Activity:  NAVFAC                  Superseding
                                             UFGS-32 05 33 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 32 05 33

LANDSCAPE ESTABLISHMENT
02/10

**************************************************************************
NOTE:  This guide specification covers the 
requirements for plant material and irrigation 
during the establishment period.

Adhere to UFC 1-300-02  Unified Facilities Guide 
Specifications (UFGS) Format Standard when editing 
this guide specification or preparing new project 
specification sections.  Edit this guide 
specification for project specific requirements by 
adding, deleting, or revising text.  For bracketed 
items, choose applicable items(s) or insert 
appropriate information.

Remove information and requirements not required in 
respective project, whether or not brackets are 
present.

Comments, suggestions and recommended changes for 
this guide specification are welcome and should be 
submitted as a Criteria Change Request (CCR) .

**************************************************************************

PART 1   GENERAL

1.1   REFERENCES

**************************************************************************
NOTE:  This paragraph is used to list the 
publications cited in the text of the guide 
specification. The publications are referred to in 
the text by basic designation only and listed in 
this paragraph by organization, designation, date, 
and title.

Use the Reference Wizard's Check Reference feature 
when you add a RID outside of the Section's 
Reference Article to automatically place the 
reference in the Reference Article.  Also use the 
Reference Wizard's Check Reference feature to update 
the issue dates.

SECTION 32 05 33  Page 3


References not used in the text will automatically 
be deleted from this section of the project 
specification when you choose to reconcile 
references in the publish print process.

**************************************************************************

The publications listed below form a part of this specification to the 
extent referenced.  The publications are referred to within the text by the 
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM D2103 (2015) Standard Specification for 
Polyethylene Film and Sheeting

ASTM D5851 (1995; R 2015) Planning and Implementing a 
Water Monitoring Program

ASTM D6155 (2015) Nontraditional Coarse Aggregate for 
Bituminous Paving Mixtures

TREE CARE INDUSTRY ASSOCIATION (TCIA)

TCIA Z133.1 (2006) American National Standard for 
Arboricultural Operations - Pruning, 
Repairing, Maintaining, and Removing 
Trees, and Cutting Brush - Safety 
Requirements

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED NC (2009) Leadership in Energy and 
Environmental Design(tm) New Construction 
Rating System

1.2   DEFINITIONS

1.2.1   Pesticide

Any substance or mixture of substances, including biological control 
agents, that may prevent, destroy, repel, or mitigate pests and are 
specifically labeled for use by the U.S. Environmental Protection Agency 
(EPA).  Also, any substance used as a plant regulator, defoliant, 
disinfectant, or biocide.  Examples of pesticides include fumigants, 
herbicides, insecticides, fungicides, nematicides, molluscicides and 
rodenticides.

1.2.2   Stand of Turf

[100] [95] percent ground cover of the established species.

1.2.3   Planter Beds

A planter bed is defined as an area containing one or a combination of the 
following plant types: shrubs, vines, wildflowers, annuals, perennials, 
ground cover, [and a mulch topdressing] excluding turf.  Trees may also be 
found in planter beds.

SECTION 32 05 33  Page 4


1.3   RELATED REQUIREMENTS

[Section 32 84 24 IRRIGATION SPRINKLER SYSTEM applies to this section for 
installation of irrigation equipment requirements, with additions and 
modifications herein.]

[Section 32 92 19 SEEDING][Section 32 92 23 SODDING][Section 32 92 26 
SPRIGGING] applies to this section for installation of 
[seed][sod][sprigging] requirements, with additions and modifications 
herein.

[Section 32 93 00 EXTERIOR PLANTS applies to this section for installation 
of [trees,] [shrubs,] [ground cover,] [vines,] and [wildflower,] with 
additions and modifications herein.]

[Section 32 96 00 TRANSPLANTING EXTERIOR PLANTS applies to this section for 
transplanting of [trees,] [shrubs,] [ground cover,] [vines,] and 
[wildflower,] with additions and modifications herein.]

1.4   SUBMITTALS

**************************************************************************
NOTE:  Review Submittal Description (SD) definitions 
in Section 01 33 00 SUBMITTAL PROCEDURES and edit 
the following list to reflect only the submittals 
required for the project.

The Guide Specification technical editors have 
designated those items that require Government 
approval, due to their complexity or criticality, 
with a "G".  Generally, other submittal items can be 
reviewed by the Contractor's Quality Control 
System.   Only add a “G” to an item, if the 
submittal is sufficiently important or complex in 
context of the project.

For submittals requiring Government approval on Army 
projects, a code of up to three characters within 
the submittal tags may be used following the "G" 
designation to indicate the approving authority.  
Codes for Army projects using the Resident 
Management System (RMS) are:  "AE" for 
Architect-Engineer; "DO" for District Office 
(Engineering Division or other organization in the 
District Office); "AO" for Area Office; "RO" for 
Resident Office; and "PO" for Project Office.  Codes 
following the "G" typically are not used for Navy 
projects.

An "S" following a submittal item indicates that the 
submittal is required for the Sustainability 
Notebook to fulfill federally mandated sustainable 
requirements in accordance with Section 01 33 29 
SUSTAINABILITY REPORTING.

Submittal items not designated with a "G" are 
considered as being for information only for Army 
projects and for Contractor Quality Control approval 
for Navy projects.

SECTION 32 05 33  Page 5


**************************************************************************

Government approval is required for submittals with a "G" designation; 
submittals not having a "G" designation are [for Contractor Quality Control 
approval.][for information only.  When used, a designation following the 
"G" designation identifies the office that will review the submittal for 
the Government.]  Submittals with an "S" are for inclusion in the 
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY 
REPORTING.  Submit the following in accordance with Section 01 33 00 
SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Integrated Pest Management Plan; G [, [_____]]

SD-03 Product Data

[ Local/Regional Materials; ( LEED NC)

  Submit documentation indicating distance between manufacturing 
facility and the project site.  Indicate distance of raw material 
origin from the project site.  Indicate relative dollar value of 
local/regional materials to total dollar value of products 
included in project. ]

[Fertilizer; G [, [_____]] ]

Hose; ( LEED NC)
Mulches Topdressing; ( LEED NC)

  Submit documentation indicating percentage of post-industrial 
and post-consumer recycled content per unit of product.  Indicate 
relative dollar value of recycled content products to total dollar 
value of products included in project.

[ Organic Mulch Materials

  Submit documentation indicating type of biobased material in 
product and biobased content.  Indicate relative dollar value of 
biobased content products to total dollar value of products 
included in project. ]

SD-07 Certificates

Maintenance inspection report

[ Plant quantities; G [, [_____]]
]

SD-10 Operation and Maintenance Data

Maintenance

SD-11 Closeout Submittals

Tree, staking and guying removal

SECTION 32 05 33  Page 6


1.5   DELIVERY, STORAGE AND HANDLING

1.5.1   Delivery

Deliver fertilizer, [gypsum,] [iron] to the site in original containers 
bearing manufacturer's chemical analysis, name, trade name, or trademark, 
and indication of conformance to state and federal laws.  Instead of 
containers, fertilizer, [gypsum] may be furnished in bulk with a 
certificate indicating the above information.

1.5.2   Storage

1.5.2.1   Fertilizer, [Lime], [Iron,] [Mulch] Storage

Material shall be stored in designated areas.  [Lime and] fertilizer shall 
be stored in cool, dry locations away from contaminants.

1.5.2.2   Antidessicants Storage

Do not store with fertilizers or other landscape maintenance materials.

1.5.3   Handling

Do not drop or dump materials from vehicles.

1.6   SUSTAINABLE DESIGN REQUIREMENTS

1.6.1   Local/Regional Materials

**************************************************************************
NOTE:  Using local materials can help minimize 
transportation impacts, including fossil fuel 
consumption, air pollution, and labor.  Using 
materials harvested and manufactured within a 500 
mile radius from the project site contributes to the 
following LEED credit: MR5.  Coordinate with Section 
01 33 29 LEED(tm) DOCUMENTATION.  Use second option 
if Contractor is choosing local materials in 
accordance with Section 01 33 29 LEED(tm) 
DOCUMENTATION.  Use second option for USACE 
projects.  Army projects shall include option only 
if pursuing this LEED credit.

**************************************************************************

[Use materials or products extracted, harvested, or recovered, as well as 
manufactured, within a [800][_____] kilometer [500][_____] mile radius from 
the project site, if available from a minimum of three sources.][See 
Section 01 33 29 LEED(tm) DOCUMENTATION for cumulative total local material 
requirements.  Landscaping materials may be locally available.]

1.7   MAINTENANCE

Submit Operation and Maintenance (O&M) Manuals for planting materials.  
Include instructions indicating procedures during one typical year 
including variations of maintenance for climatic conditions throughout the 
year.  Provide instructions and procedures for watering; promotion of 
growth, including fertilizing, pruning, and mowing; and integrated pest 
management.  O&M Manuals shall include pictures of planting materials cross 
referenced to botanical and common names, with a description of the normal 

SECTION 32 05 33  Page 7


appearance in each season.

Develop a water monitoring program for surface and ground water on the 
project site in accordance with ASTM D5851 and consistent with the water 
management program utilized during construction operations.

PART 2   PRODUCTS

2.1   POST-PLANT FERTILIZER

**************************************************************************
NOTE:  Check with the local Agriculture County 
Extension Service Office for recommended fertilizer 
mixture for local conditions.

**************************************************************************

Fertilizer for groundcover, wildflowers, and grasses is not permitted.  
Fertilizer for trees, plants, and shrubs shall be as recommended by plant 
supplier, except synthetic chemical fertilizers are not permitted.  
Fertilizers containing petrochemical additives or that have been treated 
with pesticides or herbicides are not permitted.

2.1.1   Granular Fertilizer

Organic, granular controlled release fertilizer containing the following 
minimum percentages, by weight, of plant food nutrients:

[_____] percent available nitrogen
[_____] percent available phosphorus
[_____] percent available potassium
[_____] percent sulfur
[[_____] percent iron]

2.2   WATER

**************************************************************************
NOTE:  When water is Government furnished, locate 
the source.  Recycled or reclaimed irrigation water 
may be available through a tertiary treatment plant 
on or off site.  It is preferred that this type of 
water be used for irrigation whenever possible.  
Check project specific conditions.

Unless otherwise directed, water shall be the 
responsibility of the Contractor.  Water source 
shall be potable or non-potable.  Non-potable is 
preferred.  If non-potable edit specification 
accordingly.  Source of water shall be approved by 
the Contracting Officer and shall be of suitable 
quality for irrigation, containing no elements toxic 
to plant life.

Coordinate information presented here with Section 
01 50 00 TEMPORARY CONSTRUCTION FACILITIES AND 
CONTROLS

**************************************************************************

**************************************************************************
NOTE:  Reduction of potable water consumption for 

SECTION 32 05 33  Page 8


irrigation contributes to the following LEED credit: 
WE1.

**************************************************************************

Source of water shall be approved by the Contracting Officer, and be of 
suitable quality for irrigation.   Use collected storm water or graywater 
when available.

2.2.1   Hose

**************************************************************************
NOTE:  Garden and soaker hoses are EPA designated 
products for recycled content.  See Section 01 33 29 
SUSTAINABILITY REPORTING and include recycled 
content options unless designer determines that 
justification for non-use exists.  Use of materials 
with recycled content, calculated on the basis of 
post-industrial and post-consumer percentage 
content, contributes to the following LEED credit: 
MR4.  Coordinate all recycled content products with 
Section 01 33 29 LEED(tm) DOCUMENTATION.

**************************************************************************

Hoses used for watering shall be a minimum of [60][65][70][_____] percent 
post-consumer rubber or plastic.

2.3   MULCHES TOPDRESSING

**************************************************************************
NOTE:  Check with the local Agriculture County 
Extension Service Office for recommended and locally 
available mulch material.  Specify only one type of 
mulch for the project.

**************************************************************************

Free from noxious weeds, mold, pesticides, or other deleterious materials.

2.3.1   Inert Mulch Materials

**************************************************************************
NOTE:  Use inert mulch materials only when organic 
mulch is not available, or when site is located in a 
dry climate.

**************************************************************************

**************************************************************************
NOTE:  Designer must verify that products meeting 
the indicated minimum recycled content are 
available, preferably from at least three sources, 
to ensure adequate competition.  If not, write in 
suitable recycled content values that reflect 
availability and competition.  Use second recycled 
content option if Contractor is choosing recycled 
content products in accordance with Section 01 33 29 
LEED(tm) DOCUMENTATION.

**************************************************************************

[Recycled porcelain, concrete, stone, or other recycled material complying 
with ASTM D6155] [riverbank stone] [crushed pit-run rock] [granite chips] 

SECTION 32 05 33  Page 9


[marble chips] [crushed bricks] [volcanic rock] [_____] ranging in size 
from [_____] to [_____] mm inches.  Provide materials from site and 
construction waste to the greatest extent possible.  [Mulch shall contain a 
minimum of [5][10][_____] percent post-consumer recycled content, or a 
minimum of [20][40][_____] percent post-industrial recycled content.][See 
Section 01 33 29 LEED(tm) DOCUMENTATION for cumulative total recycled 
content requirements.  Mulch may contain post-consumer or post-industrial 
recycled content.]

2.3.2   Organic Mulch Materials

**************************************************************************
NOTE:  For projects at Camp Lejeune and New River, 
use pine straw mulch only.  Delete all other options.

**************************************************************************

**************************************************************************
NOTE:  The 2002 Farm Bill - Section 9002, Federal 
Procurement of Biobased Products, requires each 
Federal Agency to develop a procurement program 
which will ensure that items composed of biobased 
products will be purchased to the maximum extent 
practicable and which is consistent with applicable 
provisions of Federal procurement law.

**************************************************************************

**************************************************************************
NOTE:  Hydraulic mulch is an EPA designated product 
for recycled content.  See Section 01 33 29 
SUSTAINABILITY REPORTING and include recycled 
content options unless designer determines that 
justification for non-use exists.

**************************************************************************

[Wood cellulose fiber] [wood chips] [ground or shredded bark] [shredded 
hardwood] [bark peelings] [pine straw mulch] [pine needles][recycled] 
[_____] from site when available.  Biobased content shall be a minimum of 
[100][_____] percent.  Wood cellulose fiber shall be processed to contain 
no growth or germination-inhibiting factors, dyed with non-toxic, 
biodegradable dye to an appropriate color to facilitate visual metering of 
materials application.  Paper-based hydraulic mulch shall contain a minimum 
of [100][_____] percent post-consumer recycled content.  Wood-based 
hydraulic mulch shall contain a minimum of [100][_____] percent recycled 
material.

2.3.3   Recycled Organic Mulch

Recycled mulch may include compost, tree trimmings, or pine needles with a 
gradation that passes through a 65 by 65 mm 2-1/2 by 2-1/2 inch screen.  It 
shall be cleaned of all sticks a minimum 25 mm 1 inch in diameter and 
plastic materials a minimum 75 mm 3 inch length.  The material shall be 
treated to retard the growth of mold and fungi.

2.4   PESTICIDES

**************************************************************************
NOTE:  Integrated pest management, according to the 
U.S. Department of Agriculture - Agricultural 
Research Service, is the judicious use and 

SECTION 32 05 33  Page 10


integration of various pest control tactics of the 
associated environment of the pest in ways that 
complement and facilitate the biological and other 
natural controls of pests to meet economic, public 
health, and environmental goals.  The national goal 
of implementing integrated pest management methods 
on 75 percent of the nation's cropland was jointly 
announced by USDA, the U.S. EPA, and the FDA in 
September 1993.  This goal represents a commitment 
by the federal government to work with its state and 
private sector partners to develop and implement 
ecologically-based pest management approaches that 
rely less on synthetic chemical pest controls and 
are more sustainable.  Specify use of native 
beneficial insects and appropriate companion plants, 
such as those with natural pyrethrums.

**************************************************************************

Pesticides and herbicides are not permitted.  [Use black sheet polyethylene 
conforming to ASTM D2103, minimum thickness 4 mm 5/32 inch.] Submit an 
Integrated Pest Management Plan, including [weed and pest management 
strategies] [proposed alternatives to herbicides and pesticides].  Use 
biological pest controls as approved in the Plan.

PART 3   EXECUTION

3.1   EXTENT OF WORK

**************************************************************************
NOTE:  Typically native plants will require less 
maintenance than non-native plants and turf.  Verify 
maintenance requirements appropriate to the species 
and climate.

**************************************************************************

Provide landscape construction maintenance to include [irrigation equipment 
cleaning and adjustments,] [mowing,] [edging,] [overseeding,] [aeration,] 
[fertilizing,] [watering,] [weeding,] [pruning,] [stake and guy adjusting,] 
[and] [_____] for all [newly installed] [renovated] landscape areas [and 
existing plant material], unless indicated otherwise, and at all areas 
inside or outside the limits of the construction that are disturbed by the 
Contractor's operations.

3.1.1   [ Policing

The Contractor shall police all landscaped areas.  Policing includes 
removal of leaves, branches and limbs regardless of length or diameter, 
dead vegetation, paper, trash, cigarette butts, garbage, rocks or other 
debris.  [Policing shall extend to both sides of fencing or walls.] 
Collected debris shall be promptly removed and disposed of at an approved 
disposal site.

] 3.1.2   [ Drainage System Maintenance

The Contractor shall remove all obstructions from surface and subsurface 
drain lines to allow water to flow unrestricted in [swales,] [gutters,] 
[catch basins,] [storm drain curb inlets,] [and] [yard drains].  Remove 
grates and clear debris in catch basins.  Open drainage channels are to be 
maintained free of all debris and vegetation at all times.  Edges of these 

SECTION 32 05 33  Page 11


channels shall be clear of any encroachment by vegetation.

] [ 3.2   IRRIGATION ESTABLISHMENT PERIOD

The irrigation establishment period will commence on the date that 
inspection by the Contracting Officer shows that the [new] [repaired] 
irrigation equipment furnished under this contract have been satisfactorily 
installed and is functional and shall continue for a period of [365] 
[_____] days.

3.2.1   Maintenance During the Irrigation Establishment Period

Begin maintenance immediately after irrigation equipment has been installed 
and is functional.  Inspect irrigation equipment at least [once a 
week][_____] during the installation and establishment period and perform 
needed maintenance promptly.  Automatic controllers not equipped with rain 
shut-off sensors shall be turned off during periods of rain that exceed 
twelve hours of continuous rainfall in one day or during rain storms of one 
day or more.  Once the rain has subsided timers shall be reactivated.  
Irrigation controllers shall be inspected and reprogrammed after power 
outages.  Contractor shall be responsible for winterization and startup.  
Sprinkler heads shall direct water away from buildings and hard surfaced 
areas.

3.2.2   Water Restrictions

The Contractor shall abide by state, local or other water conservation 
regulations in force during the establishment period.  Automatic controller 
shall be adjusted to comply with the water conservation regulations 
schedule.

3.2.3   Fire Hydrants

**************************************************************************
NOTE:  Coordinate information presented here with 
Section 01 50 00 TEMPORARY CONSTRUCTION FACILITIES 
AND CONTROLS

**************************************************************************

To use a fire hydrant for irrigation, the Contractor shall obtain prior 
clearance from the Contracting Officer and provide the tools and 
connections approved for use on fire hydrants.  If a fire hydrant is used, 
Contractor shall provide a reduced pressure backflow preventer for each 
connection between hose and fire hydrant.  Backflow preventer used shall be 
tested once per month by a certified backflow preventer tester.

3.2.4   Final Acceptance

[Upon completion of the irrigation establishment period and final 
acceptance of groundcover and exterior plants, irrigation equipment shall 
be removed.][Operation and coverage test is acceptable if system operates 
through at least one complete cycle for areas to be irrigated and all leaks 
or repairs have been completed.]

3.2.5   Controller Charts

Provide one chart for each controller supplied.  Indicate in chart area 
controlled by the automatic controller.  The chart is a reduction of the 
actual plan[s] that will fit the maximum dimensions inside the controller 

SECTION 32 05 33  Page 12


housing.  Use a black line print for the chart and a different pastel or 
transparent color to indicate each station zone of coverage.  After chart 
is completed and approved for final acceptance, seal chart between two 0.5 
mm 20 mil pieces of clear plastic.

] 3.3   GROUNDCOVER ESTABLISHMENT PERIOD

Groundcover establishment period will commence on the date that inspection 
by the Contracting Officer shows that the [new] [renovated] turf furnished 
under this contract has been satisfactorily installed to a [_____][[95 
percent][100 percent] stand of coverage.  The establishment period shall 
continue for a period of [365] [_____] days.

3.3.1   Frequency of Maintenance

Begin maintenance immediately after turf has been [installed] [fully 
renovated].  Inspect area[s] [once a week][_____] during the installation 
and establishment period and perform needed maintenance promptly.

3.3.2   Promotion of Growth

Groundcover shall be maintained in a manner that promotes proper health, 
growth, natural color.Turf shall have a neat uniform manicured appearance, 
free of bare areas, ruts, holes, weeds, pests, dead vegetation, debris, and 
unwanted vegetation that present an unsightly appearance.  Mow, remove 
excess clippings, eradicate weeds, water, fertilize, [overseed,] [aerate,] 
[topdress] and perform other operations necessary to promote growth, as 
approved by Contracting Officer and consistent with approved Integrated 
Pest Management Plan.  Remove noxious weeds common to the area from 
planting areas by mechanical means.

3.3.3   Mowing

**************************************************************************
NOTE:  Check with the local Agriculture County 
Extension Service for turf mowing heights as this 
requirement may vary due to local conditions and 
species specified.

**************************************************************************

3.3.3.1   Turf

Turf shall be mowed at a uniform finished height.  Mow turfed area[s] to a 
minimum average height of [76][102][_____] mm [3][4][_____] inches when 
average height of grass becomes [_____] mm inches for spring/summer 
maintenance and to a minimum average height of [76][102][_____] mm 
[3][4][_____] inches when the average height of grass reaches [_____] mm 
inches for fall [winter] maintenance.  The height of turf is measured from 
the soil.  Mowing of turf shall be performed in a manner that prevents 
scalping, rutting, bruising, uneven and rough cutting.  Prior to mowing, 
all rubbish, debris, trash, leaves, rocks, paper, and limbs or branches on 
a turf area shall be picked up and disposed.  Adjacent paved areas shall be 
swept/vacuumed clean.

3.3.3.2   Native Grasses

[Mow above height of native grass seedlings (approximately 89 to 102 mm 3.5 
to 4 inches).  Mow during spring or early summer.  Do not mow after early 
summer during the second growing season.]

SECTION 32 05 33  Page 13


3.3.3.3   Wildflowers

[Mow three times per season above height of the wildflowers (approximately 
305 to 381 mm 12 to 15 inches).]

3.3.4   Turf Edging and Trimming

Perimeter of planter bed edges, sidewalks, driveways, curbs, and other 
paved surfaces shall be edged.  Uniformly edge these areas to prevent 
encroachment of vegetation onto paved surfaces and to provide a clear cut 
division line between planter beds, turf, and ground cover.  Edging is to 
be accomplished in a manner that prevents scalping, rutting, bruising, 
uneven and rough cutting.  Edging shall be performed on the same day that 
turf is mowed.  Use of string line trimmers is permitted in "soft" areas 
such as an edge between turfgrass and a planter bed.  Care shall be 
exercised to avoid damage to any plant materials, structures, and other 
landscape features.

Trimming around [trees,] [fences,] [poles,] [walls,] [irrigation valve 
boxes] and other similar objects is to be accomplished to match the height 
and appearance of surrounding mowed turf growth.  Trimming shall be 
performed on the same day the turf's mowed.  Care shall be exercised to 
avoid "Girdling" trees located in turf areas.  The use of protective tree 
collars on trees in turf areas may be utilized as a temporary means to 
avoid injury to tree trunks.  At the end of the plant establishment period 
Contractor will be responsible for removing all protective tree collars.

3.3.5   Post-Fertilizer Application

**************************************************************************
NOTE:   Check with the local Agriculture County 
Extension Service for type of fertilizer, time 
intervals, and application rate as these 
requirements may vary due to local conditions and 
specie specified.

**************************************************************************

Do not fertilize wildflowers, groundcover, and grasses.  Apply turf 
fertilizer in a manner that promotes health, growth, vigor, color and 
appearance of cultivated turf areas.  The method of application, fertilizer 
type and frequencies shall be determined by the laboratory soil analysis 
results the requirements of the particular turf species.  [Organic 
fertilizer shall be used.  In the event that organic fertilizer is not 
producing the desired effect, the Contractor shall contract the Contracting 
Officer for approval prior to the use of a synthetic type of fertilizer.]  
Fertilizer shall be applied by approved methods in accordance with the 
manufacturer's recommendations.  

3.3.6   Turf Watering

The Contractor shall perform irrigation in a manner that promotes the 
health, growth, color and appearance of cultivated vegetation and that 
complies with all Federal, State, and local water agencies and authorities 
directives.  The Contractor shall be responsible to prevent over watering, 
water run-off, erosion, and ponding due to excessive quantities or rate of 
application.  The Contractor shall abide by state, local or other water 
conservation regulations or restrictions in force during the establishment 
period.  [Irrigation controllers shall be adjusted to comply with the water 

SECTION 32 05 33  Page 14


conservation regulations schedule].

3.3.7   [ Turf Aeration

Upon completion of weed eradication operations and Contracting Officer's 
approval to proceed, aerate turf areas by approved device. Core, by pulling 
soil plugs, to a minimum depth of [_____] mm inches.  Leave all soil plugs 
that are produced in the turf area.  [After aeration operations are 
complete, topdress entire area [6.35] [12.70] mm [1/4] [1/2] inch depth 
with the following mixture:

[[_____] percent sand]
[[_____] percent humus]
[[_____] percent gypsum]
[[_____] percent lime]

Blend all parts of topdressing mixture to a uniform consistency 
throughout.]  Keep clean at all times at least one paved pedestrian access 
route and one paved vehicular access route to each building.  Clean all 
soil plugs off of other paving when work is complete.  This work shall 
commence [_____] days prior final acceptance of the maintenance 
establishment period.

] 3.3.8   [ Turf Clearance Area

Trees located in turf areas shall be maintained with a growth free 
clearance of[ 450 mm 18 inches][_____] from the tree trunk base.  The use 
of mechanical weed whips to accomplish the turf growth free bed area is 
prohibited.

] 3.3.9   Replanting

Replant in accordance with [Section 32 92 19 SEEDING][Section 32 92 23 
SODDING][Section 32 92 26, SPRIGGING] and within specified planting dates 
areas which do not have a satisfactory stand of turf.   Replant areas which 
do not have a satisfactory stand of other groundcover and grasses.

3.3.10   Final Inspection and Acceptance

Final inspection will be make upon written request from the Contractor at 
least 10 days prior to the last day of the turf establishment period.  
Final turf acceptance will be based upon a satisfactory stand of turf.   
Final acceptance of wildflower and grass areas will be based upon a stand 
of 95 percent groundcover of established species.

3.3.11   Unsatisfactory Work

When work is found to not meet design intent and specifications, 
maintenance period will be extended at no additional cost to the Government 
until work has been completed, inspected and accepted by Contracting 
Officer.

] 3.4   EXTERIOR PLANT ESTABLISHMENT PERIOD

**************************************************************************
NOTE:  It is advisable to coordinate the Planter Bed 
Establishment Period Time Frame with the Guarantee 
Period.

**************************************************************************

SECTION 32 05 33  Page 15


The exterior plant establishment period will commence on the date that 
inspection by the Contracting Officer shows that the [new 
plants][transplanted plants] furnished under this contract [has][have] been 
satisfactorily installed and shall continue for a period of [365] [_____] 
days.

3.4.1   Frequency of Maintenance

Begin maintenance immediately after plants have been installed.  Inspect 
exterior plants at least [once a week][_____] during the installation and 
establishment period and perform needed maintenance promptly.

3.4.2   Promotion of Plant Growth and Vigor

Water, prune, fertilize, mulch, adjust stakes, guys and turnbuckles,  
eradicate weeds and perform other operations necessary to promote plant 
growth, and vigor.

3.4.3   Planter Bed Maintenance

Planter beds shall be weeded, fertilized, irrigated, kept pest free, turf 
free, pruned, and mulch levels maintained.  Planter beds will not be 
allowed to encroach into turf areas.  A definite break shall be maintained 
between turf areas and planter beds.   Fertilize exterior planting materials 
to promote healthy plant growth without encouraging excessive top foliar 
growth.  Remove noxious weeds common to the area from planting areas by 
mechanical means.

3.4.3.1   Shrub Selective Maintenance

In addition to the above requirements, shrubs shall be selectively pruned, 
and shaped for health and safety when the following conditions exist:  
Remove growth in front of windows, over entrance ways or walks, and any 
growth which will obstruct vision at street intersections or of security 
personnel; Remove dead, damaged or diseased branches or limbs; where shrub 
growth obstructs pedestrian walkways; where shrub growth is found growing 
against or over structures; where shrub growth permits concealment of 
unauthorized persons.  All pruning debris shall be disposed of in a proper 
manner.

3.4.3.2   Tree Maintenance

Tree maintenance shall include adjustment of stakes, ties, guy supports 
[and turnbuckles], watering, fertilizing, pest control, mulching, pruning 
for health and safety [and fall leaf cleanup].  Fertilize exterior trees to 
promote healthy plant growth without encouraging excessive top foliar 
growth.  Stakes, ties, guy supports [and turnbuckles] shall be inspected 
and adjusted to avoid girdling and promote natural development.  All trees 
within the project boundaries, regardless of caliper, shall be selectively 
pruned for safety and health reasons. These include but are not limited to 
removal of dead and broken branches and  correction of structural defects.  
Prune trees according to their natural growth characteristics leaving trees 
well shaped and balanced.  Pruning of all trees including palm trees shall 
be accomplished by or in the presence of a certified member of the 
International Society of Arboriculture and in accordance with TCIA Z133.1 .  
All pruning debris generated shall be disposed of in a proper manner.

SECTION 32 05 33  Page 16


3.4.4   [ Slope Erosion Control Maintenance

The Contractor shall provide slope erosion control maintenance to prevent 
undermining of all slopes in [newly landscaped] [and] [natural growth 
areas].  Maintenance tasks include immediate repairs to weak spots in 
sloped areas, [and] [maintaining clean, clear [culverts,] and graded 
[berms,] [and] [terraces] to intercept and direct water flow to prevent 
development of large gullies and slope erosion] [and] [during periods of 
extended rainfall, irrigation systems shall be secured.]  Eroded areas 
shall be filled with amended topsoil and replanted with the same plant 
species. [Erosion control [netting] [blankets] damaged due to slope erosion 
shall be reinstalled.]

] 3.4.5   Removal of Dying or Dead Plants

Remove dead and dying plants and provide new plants immediately upon 
commencement of the specified planting season, and replace [stakes,] 
[guys,] mulch and eroded earth mound water basins.  No additional plant 
establishment period will be required for replacement plants beyond the 
original warranty period.  A tree shall be considered dying or dead when 
the main leader has died back, or a minimum of 20 percent of the crown has 
died.  A shrub or ground cover shall be considered dying or dead when a 
minimum of 20 percent of the plant has died.  This condition shall be 
determined by scraping on a branch an area 2 mm 1/16 inch square, maximum, 
to determine the cause for dying plant material and shall provide 
recommendations for replacement. The Contractor shall determine the cause 
for dying plant material and provide recommendations for replacement.

3.4.6   Tracking of Unhealthy Plants

Note plants not in healthy growing condition, as determined by the 
Contracting Officer, and as soon as seasonal conditions permit, remove and 
replace with plants of the same species and sizes as originally specified. 
Install replacement plantings in accordance with Section 32 93 00 EXTERIOR 
PLANTS.

3.4.7   Final Inspection

Final inspection will be made upon written request from the Contractor at 
least 10 days prior to the last day of the  establishment period.  Final 
inspection will be based upon satisfactory health and growth of plants and 
on the following:

3.4.7.1   Total Plants on Site

Plants have been accepted and required number of replacements have been 
installed.

3.4.7.2   Mulching and Weeding

Planter beds and earth mound water basins are properly mulched and free of 
weeds.

3.4.7.3   [ Tree Supports

[Stakes] [guys] guys and turnbuckles are in good condition.

SECTION 32 05 33  Page 17


] 3.4.7.4   Remedial Work

Remedial measures directed by the Contracting Officer to ensure plant 
material survival and promote healthy growth have been completed.

3.4.8   Unsatisfactory Work

When work is found to not meet design intent and specifications, 
maintenance period will be extended at no additional cost to the Government 
until work has been completed, inspected and accepted by Contracting 
Officer.

3.5   FIELD QUALITY CONTROL

3.5.1   Maintenance Inspection Report

Provide maintenance inspection report to assure that landscape maintenance 
is being performed in accordance with the specifications and in the best 
interest of plant growth and survivability.  Site observations shall be 
documented at the start of the establishment period, then quarterly 
following the start, and at the end of establishment period.  Results of 
site observation visits shall be submitted to the Contracting Officer 
within 7 calendar days of each site observation visit.

[ 3.5.2   Plant Quantities

The Contractor shall provide Contracting Officer with the number of plant 
quantities.  In addition, provide total exterior area of hardscape and 
landscaping such as turf and total number of shrubs.

] 3.5.3   Tree Staking and Guying Removal

The Contractor shall provide a certified letter that all stakes and guys 
are removed from all project trees at the end of the establishment period.

        -- End of Section --

SECTION 32 05 33  Page 18


