570-30
TURF MANAGEMENT (PeRFORMANCE)

(REV 8-6-13) (1-14)
The following new Section is added after Section 570:

SECTION 570-30
TURF MANAGEMENT (PERFORMANCE)

570-30-1 Description.

Maintain the turf in roadside areas to control erosion and provide safe and aesthetically pleasing roadways. Turf grasses must form a continuous ground cover that persists under regular mowing and traffic. Turf includes both the interconnecting community of one or more turf grasses and the soil in which the grass is growing. Turf management consists of the range of activities used to establish and sustain a turf stand at a desired level of quality. Take responsibility for damage caused by lack of establishment of turf.

570-30-2 Requirements.

570-30-2.1 Grassing and sodding: All seed will meet the requirements of Florida Department of Agriculture and Consumer Services and all applicable State laws. Unless a particular type of sod is called for, an option for sod may be Centipede grass, Bahia grass, or Bermuda grass.

Where sodding will adjoin, or be in sufficiently close proximity to private lawns, sod matching the sod of the affected property owners will be used. Other types of sod can be use if the property owner agrees to a different type of sod.

570-30-2.2 Reworking shoulder, slopes, and roadside ditches: Correct non-paved shoulders, slopes and roadside ditch deficiencies and restore the roadside to the desired typical section, to establish turf, for proper drainage, protection of pavement edge, and to provide a safe recovery area. Repair any damage to the pavement caused by negligence in the operations. Take all measures necessary for the prevention, control, and abatement of dust, erosion, and water pollution.

Completed work will be to the line, grades, and slopes according to the particular roadway typical requirements for shoulders, slopes, and ditches. Unless the established typical sections dictate the typical sections shall be as follows:

Drop off from edge of pavement to shoulder
½” to 1” maximum

Slope of Shoulders
¾” per foot

Front Slopes
4:1 to 6:1 (horizontal to vertical)

Ditch Bottom
Grade for proper drainage

Back Slope
2:1 to 4:1 (horizontal to vertical)

Unpaved shoulders will comply with the following requirements:

No deviation exists across the shoulder width greater than five inches above or below the design template.

No shoulder build-up exceeds two inches across the design template for a continuous 25 feet.

No shoulder drop-off exceeds three inches deep within one foot of the pavement edge for a continuous 25 feet.

No washboard areas exist having a total differential greater than five inches from the low spot to the high spot.

Front slopes will comply with the following requirements:

No ruts or washouts exist greater than six inches in depth.

570-30-2.3 Chemical vegetation control: Only use herbicides registered with the Florida Department of Agriculture for use in the State of Florida.

Use herbicides and adjuvants in accordance with the requirements of the labeling provided by the manufacturer. Use an adjuvant of a type specified when recommended by the herbicide label and when conditions warrant.

Replace desirable trees or other plants injured or lost due to negligence in the application of herbicides at no cost to the Department. Develop and implement a plan to eradicate noxious species within the established mowed turf areas.

Procure all permits and necessary licenses, pay all charges and fees, and give all notices necessary for lawful prosecution of the work.

Ensure that employees who work with herbicides comply with all applicable Federal, State, and local regulations. Ensure that all employees applying herbicides possess a current Florida Department of Agriculture Commercial Applicator license with the categories of licensure in Right-of-Way Pest Control and Aquatic Pest Control. A copy of current certificates will be supplied upon request to the Engineer prior to applying any herbicides.

Comply with all regulations issued by any regulatory agency within whose jurisdiction work is being performed. Comply with all general, special, and particular conditions relating to activities of all permits issued. Post any permit placards in a protected location at the work site.

Acquire any permits required for work performed on the rights-of-way within the jurisdiction of National Forests in Florida. Contact the Local National Forest Ranger District, or the United States Department of Agriculture (USDA) office for the proper permits and subsequent approval. Maintain all such permits until the Department accepts all work.

Acquire all permits required for aquatic plant control as outlined in Chapter 62C-20, Florida Administrative Code, Rules of the Florida Department of Environmental Protection. Contact the Division of Aquatic Plant Management of the Florida Department of Environmental Protection for proper permits and subsequent approval. Maintain permits until all work performed are accepted by the Department. Apply synthetic organo-auxin herbicides meeting the requirements of Chapter 5E-2, Florida Administrative Code, Rules of Florida Department of Agriculture and Consumer Services.

Insect population control may be used when pests, which seriously injure the turf, are present. Herbicide usage will not exceed ______ gallons of concentrate per year on this contract. Do not use restricted herbicides on the Department's right of way. Do not use any herbicide products in the sulfonylurea family of chemicals, or products whose mode of action is as a seed head suppressant, or plant growth regulator. Herbicide broadcast spraying will not be allowed. Complete daily herbicide reports on the forms provided by the department for each location where weed and grass control is taking place and submit to the Department weekly when herbicide applications are occurring.

The turf area should be 75% free of undesired vegetation as listed by the Florida Exotic Pest Plant Council, Category I “List of Invasive Species” (Current Edition) and the following list alone or in combination:
	1. Cogongrass
	6. Ragweed
	11. Sandspurs

	2. Vaseygrass
	7. Castor Beans
	12. Spanish Needle

	3. Johnsongrass
	8. Maiden Cane
	13. Crowsfoot

	4. Broomsedge
	9. Rhodesgrass
	

	5. Dogfennel
	10.Goossegrass
	

There will be no more than 50 sq. ft. per acre of cumulative bare ground. Bare ground is defined as any single area five square feet. or greater that is 95% free of vegetation. Purposely stabilized areas (limerock, shell, etc.) will not be considered as bare ground and not included in the turf evaluation.

570-30-2.4 Fertilizing: Fertilize as necessary for the enhancement of the growth of healthy turf. Commercial fertilizers will comply with the State fertilizer laws.

570-30-2.5 Watering for grassing: Water used in grassing operations may be obtained from any approved source. The water will be free of any substance, which might be harmful to plant growth. Effluent water will meet all Federal, State, and local requirements.

570-30-2.6 Litter: Pick-up, removes, and properly dispose of litter found within the limits of the maintained area. A maximum of three cubic feet per acre of litter will be allowed. Litter that creates a hazard to the mower operator, motorist, or pedestrian traffic will not be allowed. Litter will include, but not be limited to, bottles, cans, paper, bags of trash, tires, tire pieces, lumber, vehicle parts, metal junk, brush, limbs, fallen trees landscape timbers, dead animals or any litter that creates an objectionable appearance. Remove all collected litter from the right of way at the end of each workday. Dispose of litter and debris in accordance with applicable local, state, and federal laws and regulations.

570-30-2.7 Mowing: Mow to provide a consistent, uniform and aesthetically pleasing appearance throughout the area to be maintained including around appurtenances (i.e., sign posts and bases, delineator posts, fences, guardrail, barrier walls, end walls, pipes, drainage structures, poles, guys, mail boxes landscaped areas and trees, etc.). No streaking or scalping will be allowed in the areas mowed. Mowing areas of different widths will be connected with smooth flowing transitions. No accumulation or piling of cuttings will be allowed. Remove and dispose of excessive accumulations of cuttings on sidewalks, curbs and gutters, and inlets.

The height of all grass and vegetation on slopes or around appurtenances when cut using hand tools will be cut to the same height and quality as the surrounding mowed area.

Avoid cutting wildflower plots or areas of naturally occurring wildflowers when in bloom and when re-seeding.

Mow grass and vegetation to meet the following requirements (excluding seed stalks and wildflowers):

Roadway Type

Maximum Height
Minimum Height

Rural Limited Access Roadways
18 Inches
5 inches

Rural Arterial Roadways
12 inches
5 inches

Urban Limited Access Roadways
12 inches
5 inches

Urban Arterial Roadways
 9 inches
4 inches

Slopes

24 inches
5 inches

570-30-2.8 Wildflowers: Wildflower or protected species sites may be established and maintained within existing mowing limits if the selected species and location are compatible with routine maintenance operations. Areas identified by the Department as wildflower or protected species sites will not be mowed, treated with non-compatible herbicides, or otherwise disturbed during their growing, blooming, and seed-ripening seasons. Areas designated as wildflower or protected species sites will not be allowed to develop to the extent that they pose a safety hazard.
57E0-30-3 Acceptance Criteria.

570-30-3.1 Turf: The Engineer may perform quality assurance inspections by randomly selecting a minimum of ten sites of approximately one acre each per month within the total contract area. The monthly invoice amount will be reduced by 10% for each 10% or portion thereof below 70% of sites not meeting one or more the requirements of 570-30-2.
570-30-4 Method of Measurement.

570-30-4.1 Turf: The quantity to be paid for will be at the Contract lump sum price, completed and accepted.
570-30-5 Basis of Payment.

Price and payment will be full compensation for all work specified in this Section, including furnishing all equipment and materials. Submit a monthly invoice equal to 1/12 of the annual Lump sum amount.

Payment will be made under the items specified in the Bid Price Proposal.
