	Section Cover Page

	
Section 32 92 23

2012-06-15
Sodding

	Refer to “LEED Notes and Credits” page for additional guidance for LEED projects.

Delete LEED items if project:

.1
is excluded by the Department’s policy on LEED, or

.2
the Department has determined that the work of this Contract is not to attain a LEED rating.

Use this Section to specify requirements for sodding in conjunction with Section 32 91 19 ‑ Topsoil Placement and Grading.

This Master Specification Section contains:

.1
This Cover Sheet

.2
Specification Section Text:

1.
General

1.1
Related Requirements
1.2
Reference Documents

1.3
Submittals

1.4
Measurement and Payment

1.5
Quality Assurance

1.6
Examination

1.7
Delivery, Storage and Handling

1.8
Maintenance Period

1.9
Warranty

2.
Products

2.1
Material

2.2
Sod Type

3.
Execution

3.1
Fertilizing

3.2
Laying Sod

3.3
Laying Sod on Slopes

3.4
Protection of Sodded Areas

3.5
Maintenance / Establishment
3.6
Maintenance Log Requirements

3.7
Acceptance and Termination of Maintenance
3.8
Clean‑Up And Repairs
LEED Notes:
Refer to Section 01 35 18 – LEED Requirements for:

1. Requirements necessary for this project to obtain points required for certification.
2. Confirmation of LEED prerequisites and credits affecting this Section; not all are mandatory for certification
Maintain built-in sustainability regardless of LEED requirements for:

.1
Recycling, reuse of materials, components and assemblies.

.2
Diversion of construction waste from landfills.

.3
Use of recycled materials, local materials, rapidly renewable and durable materials.

.4
Maintain healthy indoor environment during constructing.

.5
Provide for thermal comfort, access to views and daylight for indoor spaces.

.6
Foster innovation into facility design and planning.

LEED Credits:
Potential LEED credits available through this section:

Water Efficiency

.1
Credit 1 – Water Efficient Landscaping
SPEC NOTE: Irrigation for landscaping consumes large quantities of potable water. Whenever possible, specify native and drought tolerant seed mixes that require little or no irrigation. If irrigation is required, utilize captured rainwater or recycled site water for irrigation purposes.

END OF DATA SHEETS
1.
General

1.1

RELATED REQUIREMENTS
.1
Topsoil Placement and Grading:
Section 32 91 19.

.2
Exterior Landscape Maintenance:
Section 32 99 00.

1.2
REFERENCE DOCUMENTS

.
.1
Canadian Standards for Nursery Stock - (Nursery Sod): latest edition by the Canadian Nursery Landscape Association (CNLA).
1.3
SUBMITTALS

SPEC NOTE: Edit item as necessary to suit contract requirements.
.1
[Conform to requirements of Section 01 33 00 – Submittal Procedures]. Submit the following, for Minister’s review and approval as applicable:
.1
Name and location of sod supplier including certification for grass species.
.2
Site supervisor’s credentials for approval. Submit information minimum two weeks prior to commencement of work.
.3
Work schedule showing approximates dates for commencement and completion of each item of work. Submit prior to commencement of work.

.4
Copies of all permits and licenses as applicable to work of this contract.
.5
Submit all other required information and documents as requested or specified.
1.4
Measurement and payment

SPEC NOTE: Edit specification item to suit contract and payment / measurement conditions.

.1
Unit Price Contracts:
.1
Each item of work in the unit price schedule will be paid at contract unit bid price. Unit bid price shall include full compensation for all materials, equipment, labour and incidentals necessary to complete each unit item of work.

.2
Monthly progress payments made for unit price bid and measured quantities of work will be subject to Minister’s review and acceptance of Contractor’s workmanship and performance. Contractor shall ensure all work has been completed in accordance with contract specifications.

.2
Stipulated Price (Lump Sum) Contracts:

.1
For payment purposes, all landscape work in contract shall be paid in accordance with the following guidelines:

.1
[Seventy-five (75%)] [Eighty (80%)] [Eighty-five (85%)] [], of the landscape contract value will be deemed to be allocated for supply and placement of landscape materials and related work specified in contract documents.

.2
Remaining [twenty-five (25%)] [twenty percent (20%)] [fifteen percent (15%)] [], of the landscape contract value will be deemed to be allocated for landscape maintenance and warranty services specified in contract documents.

.3
Monthly progress payments will be made for work satisfactorily completed in accordance with contract specifications. Payment will be subject to Minister’s review and acceptance of Contractor’s workmanship and performance.

.4
Work that the Minister determines to be improper, inadequate, incomplete and not in accordance with contract specifications will not be accepted.

1.5
quality assurance

.1
Contractor: experienced and knowledgeable in landscape work of contract.
.2
Site Supervisor: competent, experienced and knowledgeable to direct and supervise all staff and work of contract. Supervisor shall possess a Landscape Journeyman Gardner certification or other similar qualification acceptable to Minister. Submit supervisor’s credentials for Minister’s approval prior to commencement of work.
.3
Staffing: experienced, competent and trained landscape personnel who will perform all tasks and services in a knowledgeable and professional manner. Workers shall act safely and professionally at all times while working on site. Contractor shall not assign any worker that the Minister deems incompetent, careless, insubordinate, or otherwise objectionable to work on site.

.4
Contractor shall be responsible for ensuring that contract specifications are being adhered to. Failure of the Minister to immediately reject unsatisfactory workmanship or to notify the Contractor of their deviation from the specification shall not relieve the Contractor of their responsibility to repair and/or replace unsatisfactory work.

.5
Contractor shall obtain approvals as required by contract for suppliers, sub-contractors, and materials.

1.6
examination

.1
Contractor shall advise Minister, in writing, of any conditions or defects encountered on site before or during construction upon which the work of this section depends and which may adversely affect its performance.

.2
Do not commence work until adverse conditions or defects have been evaluated by the Ministerand corrective measures taken.

.3
Commencement of work shall imply acceptance of existing surfaces and conditions and no claims for damages or extras resulting from such conditions or defects will be accepted later, except where such conditions could not have been known prior to commencing work.

1.7
DELIVERY, STORAGE AND HANDLING

.1
Use all means necessary to protect all materials before, during and after installation, and to protect the installed work and materials of other contractors.

.2
Packaged materials shall be delivered in sealed containers clearly marked with contents, weight, analysis and name of manufacturer.

.3
Schedule deliveries in order to keep storage at site to a minimum without causing delays.

.4
Protect sod during transportation with tarpaulin from drying out. Unload and store sod on pallets. Keep sod moist and cool until installed
.5
Deliver sod to site within 24 hours of being harvested. Install all sod within 36 hours of being harvested.
.6
Dried out, damaged, deteriorated and unhealthy sod is not acceptable. Broken or irregular pieces of sod are not acceptable. Promptly remove all unacceptable sod from site.
1.8
MAINTENANCE PERIOD

SPEC NOTE: Edit specification item as necessary to suit extent of landscaping in contract. Generally, when maintenance requirements are for more than eight weeks, use of Section 32 99 00 ‑ Exterior Landscape Maintenance is recommended in tender documents except for smaller landscape projects. Edit item accordingly, indicating length of maintenance period in contract and specify all other conditions pertaining to the maintenance period.

.1
Maintain sodded areas from time of sodding until minimum eight [] weeks, three [] months, one [] year(s) after Date of Interim Acceptance of the landscape portion of Work in Contract.

[OR]
.1
[Maintain exterior landscape work for a minimum of two years, inclusive of two full and complete growing seasons (May 1st to October 31st) commencing from Date of Interim Acceptance of the landscape portion of Work in Contract. See Section 32 99 00 – Exterior Landscape Maintenance for all maintenance requirements and details].
.2
Maintenance services shall be performed during the landscape growing season (May 1st to October 31st). Minister, however, reserves the right to determine actual date of commencement and termination of maintenance based on existing climatic conditions, soil moisture and plant health.
.3
Any additional maintenance beyond the specified maintenance and warranty period required for Contractor to achieve final acceptance shall be provided at Contractor’s own expense.
.4
Any incomplete weeks or months of maintenance shall be carried over to the following landscape growing season.
.5
Minister reserves the right to extend maintenance period and/or reduce monthly progress payments for maintenance services any time Contractor fails or neglects to provide proper and adequate maintenance services in accordance with contract specifications as determined by Minister.
1.9
warranty

SPEC NOTE: Edit to indicate length of warranty period in contract. Landscape warranty in contracts having an extended maintenance period over one year in length shall generally match the length of maintenance period in contract. Determine and edit if additional warranty is required for all replacement sod.

.1
[Contractor shall provide warranty for all sod, related works and other materials for a minimum period of one year. Warranty period shall commence from date of Interim Acceptance of the landscape portion of Work in Contract].

[OR]

.1
[Contractor shall provide warranty for all sod, related works and other materials for a minimum period of two years, inclusive of two full and complete growing seasons (May 1st to October 31st) commencing from the Date of Interim Acceptance of the Work].

.2
Minister reserves the right to extend Contractor’s warranty responsibilities for an additional one year or as determined by Minister on all replacement sod where colour, growth and development are not sufficient to ensure future survival.

.3
During warranty period, Contractor shall immediately remove and replace all sod which is dead or unhealthy or in unsatisfactory growing condition. Install replacement sod in accordance with contract specifications.

.4
Minister shall be sole judge as to condition of sod regarding warranty replacements.

2.
Products

2.1
MATERIAL

SPEC NOTE: Edit specification item to suit contract requirements.

.1
Fertilizer: synthetic fertilizer, granular in composition, minimum 50% of elements derived from organic sources.
.2
Nursery Sod: certified number one turfgrass sod of premium grade. Sod shall comply with standards outlined in current edition of “Canadian Standards for Nursery Stock - (Nursery Sod)”, published by the Canadian Nursery Landscape Association.
.1
Permeated with a strong fibrous root system; be freshly cut and in good healthy condition with no decay or bare spots; be uniform in texture and free from weeds, undesirable native grasses and foreign debris; and contain adequate moisture to maintain its vitality during transportation and placement.
.2
Grown on fertile topsoil, by a sod producer specializing in sod production and harvesting. Sod shall be 18 to 24 months in age prior to harvesting. Submit sod certification for grass species and location of source.

.3
Broken, dry, deteriorated, damaged and discoloured sod shall be rejected.
.4
Thickness of soil portion of nursery sod shall be 15 mm.
.3
Water: clean, fresh, and free of substances or matter that would inhibit vigorous and healthy growth of grass.

.1
Contractor shall supply clean water, equipment, methods of transportation, water tanker, hoses, attachments, and other accessories as necessary to adequately apply water to all sodded areas and for other work in contract.

.2
All costs for supply of water incurred during the contract period shall be borne by Contractor.

.3
[Minister will make available a limited supply of water from building source at no cost to Contractor.]
.4
Staples: u-shaped steel wire staples, 150 mm to 200 mm in length as recommended by manufacturer of geotextile fabric material.
.5
Geotextile Fabric: biodegradable square netting for slope reinforcement.

.6
Biodegradable Pegs: 17 mm x 8 mm x 200 mm.

.7
Wood Pegs: of sufficient size and length to ensure anchorage of sod on slope.
2.2

SOD TYPE

SPEC NOTE: Edit specification item and indicate type of sod required. Sod shall be selected to suit site conditions and maintenance requirements. Generally, fescue sod shall only be used where drought and water supply are issues and a manicured turf appearance is less important. Fescue sod is not as readily available in Alberta as Kentucky Bluegrass/Fescue sod. Verify availability prior to specifying.
.1
Kentucky Bluegrass/Fine Fescue Sod: sod grown from certified Canada No. 1 seed mix containing a minimum 80% blend of 3 to 4 Kentucky bluegrass cultivars and a 20% blend of Creeping red and Chewing fescue cultivars, or approved alternatives.

.2
Fescue Sod: sod grown from certified Canada No. 1 fescue grass seeds. Seed mixture shall be a 100% mixture of Creeping red fescue, Chewing fescue, Hard fescue and Sheep fescue grass seeds.

3.
Execution

3.1
FERTILIZING

.1
Apply fertilizer prior to sodding, after final grade is approved by Minister.

.2
Apply [12‑51‑0,] [16‑32‑6] or other similar granular starter fertilizer evenly at 3 kg/100 m2 using a calibrated mechanical distributor.
.3
Lightly rake and incorporate fertilizer into topsoil.
3.2
LAYING SOD

.1
During progress of work, Minister will inspect Contractor’s workmanship and performance to ensure compliance with specifications.
.2
Obtain Minister's approval of sodbed finish grades, final tilth, surface flatness and fertilizer application before laying sod.

.3
Firm sodbed by rolling before laying sod as necessary. Lightly moisten and rake soil prior to laying sod.
.4
Do not perform work during hot and dry conditions, or when ground is frozen or covered in snow or during times of unfavourable climatic conditions.
.5
Lay sod smooth and even; butt sod pieces close and tight with no open joints visible. Stagger end joints 30 cm minimum between adjacent rows to avoid continuous seams. Do not stretch or overlap sod pieces.
.6
Finish sod edges at walks, curbs, planting, mulch edges, manholes, and other vertical surface by cutting neatly and fitting tightly to edge and line.

.7
Lay sod smooth and flush with adjoining grass areas, curbs, walk and pavement. Where new sod abuts existing turf, cut edge of existing grass with sharp tool to form a straight line. Level subgrade and butt new sod tight and flush with existing grass. Adjacent to hard surfaces, finish grade of new sod installation shall match finish grade of existing hard surface.
.8
Protect subgrade and sod from damage during installation.
.9
Where large big rolls of sod are placed, remove reinforcement netting used to assist in harvesting and/or placement of sod roll before final sod placement.
.10
Cut and remove all irregular, unhealthy and thin sections of sod with a sharp knife and install new replacement sod.

.11
Water in sufficient quantities to obtain moisture penetration through sod and into upper 100 mm of topsoil immediately after laying sod.

.12
After sod and soil have dried from initial watering, roll newly laid sod using a mechanical roller having adequate weight. Roll sod to ensure good contact with topsoil, to eliminate air pockets, remove minor depressions and irregularities, and to form a smooth even surface. Heavy rolling to correct irregularities in grade is not acceptable. Sod adjacent to existing fixtures shall be thoroughly tamped.
3.3
LAYING SOD ON SLOPES

.1
On sloped areas 3:1 and steeper, lay sod perpendicular to slope and secure with wooden pegs. Place 4 to 6 wooden pegs/m2, to prevent shifting of sod. Drive pegs flush with sod surface. Initiate sod installation from bottom of slope.
.2
Prior to placing sod on steep slopes where erosion may occur, place geotextile fabric netting over graded topsoil for reinforcement. Install and securely anchor sod in place over fabric with metal staples in accordance with manufacturer’s instructions.
3.4
PROTECTION OF SODDED AREAS

.1
Contractor shall provide adequate protection to protect sodded areas from all damage, disturbance, or other construction activity after sodding operations are complete. Remove protection after sod areas are properly established or as directed by Minister.

.2
Damaged sod resulting from inadequate protection shall be repaired with topsoil, fertilizer and new sod at Contractor’s expense. All damages shall be repaired prior to final acceptance.
.3
Keep site well drained and landscape excavations dry. Remove excess water from sodded areas.
3.5
MAINTENANCE / establishment
SPEC NOTE: Edit specification to suit contract. However, when maintenance requirements are for more than eight weeks, use of this specification item is not recommended except on smaller landscape projects. On larger projects that require an extended maintenance period, use Section 32 99 00 ‑ Exterior Landscape Maintenance in tender documents and edit this item to indicate that all maintenance / establishment requirements are included in Section 32 99 00 .
.1
Work of maintenance period shall be performed each week and as frequently during the week to enable the proper establishment of all new sod and other landscaping installed to ensure that required services and tasks are satisfactorily completed and sustainable.

.2
Watering: apply water with sufficient frequency to maintain adequate soil moisture, promote root development and prevent sod shrinkage during maintenance/establishment period. During hot dry weather increase frequency of watering to maintain sod health.
.3
Provide clean water, equipment, water tanker, methods of transportation, hoses, sprinklers, and labour necessary to adequately and efficiently apply water to all sodded areas. Record quantity of water supplied and applied on site in maintenance log.
.4
Supply all necessary equipment, accessories and labour in use of building water sources where available. Operate existing irrigation facilities, where applicable, to ensure adequate watering of sodded areas.
.5
Cut grass at regular intervals and maintain at height of 70 mm. Do not cut more than 30% of leaf blade at any one mowing. Remove clippings.

.6
Pick and remove all litter, debris, and animal waste from lawn areas before mowing. Dispose of collected debris off site.

.7
Repair areas which show root growth failure, deterioration, bare or thin spots, or which have been damaged by any means or cause, including replacement operations by installing new sod. Ensure all repairs are completed prior to final acceptance.
.8
Correct any erosion and settlement that results from faulty workmanship and/or material. Restore areas by removing sod, adding topsoil as necessary and laying new sod. Repair ruts resulting from maintenance equipment and personnel. Produce a uniformly smooth surface by removing rutted turf areas and placing new topsoil and sod.
.9
Apply second application of [20‑5‑10,] [24‑5‑11] or similar slow release granular turf fertilizer five to six weeks after sodding. Spread evenly at rate of 3 kg/100 m2 and water in well after application. Postpone fertilizing until spring if application will occur after August 15th.
.10
Apply fertile topsoil to fill all minor open joints to prevent sod edges from drying.
.11
Control weeds, disease, insects and other pests using acceptable integrated pest management practices to reduce pesticide use. However, when necessary, apply chemical pesticides in accordance with manufacturer’s instructions and government regulations.

.12
Repeat rolling of sod as necessary to maintain a smooth grass surface.

.13
Maintenance Inspections: during progress of the maintenance period, the Contractor and the Minister will conduct site inspections every 30 days or less to determine whether ongoing maintenance activities have been performed in accordance with specifications. Any maintenance not performed by Contractor in a satisfactory manner shall be immediately completed to Minister’s satisfaction.
3.6
maintenance log requirements
 SPEC NOTE: When Section 32 99 00 ‑ Exterior Landscape Maintenance is used in tender documents delete this entire item.

.1
Maintain and complete a maintenance log for each day of maintenance activity throughout maintenance period.

.2
Submit maintenance log data to Minister each week for verification and approval of services performed. Contractor shall ensure maintenance log data is true and accurate. Site supervisor must complete and sign maintenance log.

.3
Maintenance Invoices: invoices submitted without verifiable maintenance log data to support invoice will not be accepted. Minister will defer payment of Contractor’s invoice until maintenance services are deemed acceptable and in compliance with specifications as determined by Minister.

.4
Record all maintenance activities including date/time of activities, quantity of water applied on site, materials used and quantity in maintenance of sodded areas, location where activities were carried out, number of employees and name of supervisor on site.

 3.7
Final ACCEPTANCE and termination of maintenance
.1
Minister may accept work at end of maintenance period provided:

.1
Sod is properly anchored into underlying topsoil, well established, vigorously growing and healthy.
.2
Sod is green, even coloured, free of weeds and other pests.

.3
Sod is free of bare and dead spots, visible joints, ruts, undulations

and settlement.

.4
Sod areas have been recently mowed and thoroughly watered.

.5
Sod areas are clean and free of all debris.

.6
Sod areas have received all required applications of turf fertilization.
.2
Contractor shall use specified materials to reestablish sod installations that do not comply with requirements for acceptance and continue with specified maintenance/establishment until deemed acceptable by Minister.

3.8
CLEAN‑UP and repairs
.1
During work of contract, keep all hard and soft surfaces clean and tidy. Sweep and wash all walkways and other pavement surfaces to maintain clean appearances. Clear soil and rubble from catch basins, manholes, valves and other hard surface features.
.2
Collect all litter and other debris from site during work of contract.
.3
Remove and dispose of excess materials, soil, litter, debris, and grass clippings at approved disposal site. Contractor shall be responsible for all disposal costs.

.4
Repair all damages resulting from Work of this Contract.

END OF SECTION

	BMS Basic Master Specification
	

	Alberta Infrastructure

Master Specification System
	Page 0

