LANDSCAPing.
(REV 6-5-13) 
SECTION 580 (Pages 766 - 768) is deleted and the following substituted:

Section 580
Landscaping

580-1 Description.

Furnish, install, establish and maintain landscaping as indicated in the Contract Documents.

580-2 Materials.


580-2.1. Grade Standards and Conformity with Type and Species: Only use nursery grown plant materials purchased from Florida based Nurseryman Stock that comply with all required inspection, grading standards, and plant regulations in accordance with the latest edition of the Florida Department of Agriculture’s “Grades and Standards for Nursery Plants.”


Unless otherwise specified, minimum grade for all plants is Florida No. 1 or better. All plants must be the specified size and grade at the time of delivery to the site and the minimum grade maintained throughout the plant installation period and plant establishment period.


Use only plants that are true to type and species and ensure that the plants not specifically covered by Florida Department of Agriculture’s “Grades and Standards for Nursery Plants” conform in type and species with the standards and designations in general acceptance by Florida nurseries. Prior to planting, certify to the Engineer that all plant materials have been purchased from Florida based Nurseryman Stock.


A minimum of two plants of each species on each shipment must be shipped with tags stating the botanical nomenclature and common name of the plant. Should discrepancies arise between botanical nomenclature and common name, the botanical name will take precedence.


580-2.2 Inspection and Transporting: Move nursery stock in accordance with all Federal and State regulations and accompany each shipment with the required inspection certificates. Submit inspection certificates to the Engineer.


580-2.3 Water: Meet the requirements of Section 983.


580-2.4 Mulch: Use of cypress mulch is prohibited. 
580-3 Installation.


580-3.1 Layout: Mark proposed mowing limits, planting beds and individual locations of trees and palms as shown in the Contract Documents for the Engineer’s review, prior to excavation or planting.


Make no changes to the layout, materials or any variations of plant materials from the Contract Documents without the Engineer’s written approval.


580-3.2 Soil Drainage: All planting holes and beds must drain sufficiently prior to installing any plants. Immediately notify the Engineer of drainage or percolation problems before plant installation.


580-3.3 Planting: Meet the requirements of the Contract Documents.

580-3.4 Repair and Restoration: Repair and restore existing turf areas disturbed by installation, establishment or maintenance activities. Where new turf is required to restore and repair disturbed areas, meet the requirements of Section 570.

580-3.5 Disposal of Debris: Remove and dispose of all debris generated from the installation of plants at the end of each day’s work and in compliance with all Federal, State and Local laws and ordinances.


580-3.6 Reporting: Certify monthly on a form provided by the Department, “Landscape Monthly Inspection Form” that the plants have been installed and are being established and maintained in accordance with the Contract Documents.

580-3.7 Establishment Plan: Not less than 45 days prior to the scheduled completion of the installation, submit an Establishment Plan to the Engineer for review and comment. Installation will be considered complete only when the Establishment Plan has been accepted by the Engineer. Specifically describe the methods, activities, materials and schedule to achieve establishment of plants as described in 580-4.


580-3.8 Installation Completion: To allow time for scheduling inspection of installation, provide the Engineer with seven calendar days advance notice of completion of installation of all plants. Upon completion of installation of plants, certify on a form provided by the Department, “Contractor Certification of Installation” that the landscaping has been installed and is being established in accordance with the Contract Documents.
580-4 Establishment.


580-4. 1 Establishment Period: The establishment period is defined as the entire three years after installation of all plants and incidental landscaping. The establishment period will begin upon acceptance of the complete installation by the Engineer.


During the establishment period:


Keep all plants undamaged, free of pests and disease, properly hydrated and nourished, supported to grow and maintain form and general appearance of the plants specified in the Contract documents and the Establishment Plan.


Keep all plants pruned to maintain plant health, clear visibility of signs, traffic signals, safe sight distance at intersections and driveways, safe and operational horizontal and vertical clearance from roadways, sidewalks, utilities, light poles, mechanical equipment, fences, walls and drainage structures, and to provide unobstructed access. Pruning shall conform to ANSI A300 Part 1 Standards. Pruning shall be performed by an International Society of Arboriculture (ISA) Certified Arborist or person with documentation of equivalent or greater expertise. Prior to performing pruning activities provide proof of the individual’s active arborist certification or other credential to the Engineer for approval.


Keep the individual plant locations and planting beds free of litter and undesirable vegetation.


Keep landscape bed edges correctly located and trimmed, and the mulch groomed and replenished as specified in the Contract Documents.


Operate and maintain all components of any irrigation system as specified in the Contract Documents when installed as part of the Contract.


Remove staking and guying from all fully established plants unless otherwise directed by the Engineer.


Continue any mowing and litter pick up of the turf areas as depicted and specified in the Contract Documents.


580-4.2 Inspection and Reporting Requirements: During the establishment period, inspect and certify monthly on the Department’s “Landscape Monthly Inspection Form” that the landscaping is being established per the Contract Documents.


In addition, during the establishment period, provide a Registered Landscape Architect to perform quarterly inspections of the landscaping and document the findings in a signed and sealed report. Information in the inspection report shall include, as a minimum, the following:


Date of inspection


Description of project


Location of inspection


Weather conditions


Condition of plants - identify by species, location, and number of plants that are no longer the specified minimum grade.


Condition of plant beds and adjoining areas (including mulch, turf, edges of planting beds, weeds, and staking and guying), if applicable


Condition and operation of the irrigation system, if applicable


Contractor’s response, action, and schedule


Other comments


Signature and seal of Landscape Architect


Submit the monthly inspection form and the quarterly inspection report to the Engineer within seven calendar days after performing the inspection. 


Deficiencies noted on the monthly inspection form and the quarterly inspection report must be corrected before the next monthly inspection.


The Department may perform inspections to verify the landscaping is being established in accordance with the Contract Documents. Any deficiencies noted during the Department’s inspection must be corrected before the next monthly inspection and certification.
580-5 Remedial Work.


Perform all necessary remedial work at no cost to the Department. Use replacement plants of the same species and planting medium as the plant being replaced and as specified in the Contract Documents. Replacement plant size must match the size of the adjacent grown-in plants of the same species and variety which may be larger than the initially installed size. Approval of remedial work does not relieve the Contractor from continuing responsibility under the provisions of this Section.


At the end of the contract period when all contract requirements are met, the Engineer will release the Contractor from further remedial work. 

580-6 Disposal of Surplus Materials and Debris.


Remove from the jobsite any surplus material or debris unless otherwise directed by the Engineer. Surplus is defined as material not needed after installation of plants per the Contract Documents. 

580-7 Failure to Perform.


Should the Contractor fail to timely and satisfactorily perform any remedial work associated with landscaping during the establishment period, the Department may reduce the quarterly payment.
580-8 Method of Measurement.

The quantity to be paid will be the lump sum quantity for landscape installation and establishment. 

580-9 Basis of Payment. 


Price and payment will be full compensation for all work and materials specified in this Section. Sixty percent of the total contract amount will be paid during the installation period for work completed and accepted. Forty percent of the total contract amount will be paid during the establishment period. 

580-9.1 Payment during the Installation Period: Prepare a monthly progress invoice for work completed during the installation period and submit the progress invoice to the Engineer. The Engineer will pay for any item of work only when the progress invoice is approved.


Upon receipt of the progress invoice and approval by the Engineer, payment will be made, less an amount retained or withheld per provisions included in the Contract.

580-9.2 Payment during the Establishment Period: Payment during the establishment period will be made in 12 equal quarterly payments, less any reductions for unsatisfactory performance of remedial work, upon acceptance of the quarterly report from the Contractor as required in 580-4.2 and approval of the Engineer. 

580-9.3 Schedule of Values: Within 21 calendar days after contract award or at the pre-work meeting, whichever is earlier, prepare and submit a schedule of values to the Engineer for approval prior to invoicing. The schedule of values will be the basis for determining monthly payments.

580-9.4 Contractor’s Invoice: The Contractor must make a request for payment by submitting an invoice, based on the amount of work completed. The Contractor’s invoice must consist of the following: 


a. Contract Number, Financial Project Identification Number, Invoice Number, Invoice Date and the period that the invoice represents. 


b. The basis for arriving at the amount of the progress invoice including approximate quantities of work completed, less payments previously made and less an amount previously retained or withheld. 


c. Contract Summary showing the percentage of dollar value of completed work based on the present Contract amount and the percentage of days used based on the present Contract Days.


Payment will be made under:

580- 1- 1
Landscape Complete, Small Plants, lump sum.
580- 1- 2
Landscape Complete, Large Plants, lump sum.
