Construction Specification 252—Clearing and Grubbing

1.
Scope

The work consists of clearing, grubbing, and disposing of trees, snags, logs, brush, stumps, shrubs, and rubbish from the designated areas.

2.
Protection of existing vegetation

Trees and other vegetation designated to remain undisturbed shall be protected from damage throughout the duration of the construction period. Any damages resulting from the contractor's operations or neglect shall be repaired or replaced by the contractor.

3.
Marking

The limits of the area(s) to be cleared and grubbed will be marked by stakes, flags, tree markings, or other suitable methods. Trees to be left standing and uninjured will be designated by special markings that are conducive to preventing injury to the tree and shall be placed on the trunk about 6 feet above the ground surface.

4.
Clearing and grubbing

All trees not marked for preservation and all snags, logs, brush, stumps, shrubs, rubbish, and similar materials shall be cleared from within the limits of the designated areas. Unless otherwise specified, all stumps, roots, and root clusters that have a diameter of 1 inch or larger shall be grubbed out to a depth of at least 2 feet below subgrade for concrete structures and 1 foot below the ground surface at embankment sites and other designated areas.

5.
Disposal

All materials cleared and grubbed from the designated areas shall be disposed of at locations shown on the drawings or in a manner specified in section 7. The contractor is responsible for complying with all local rules and regulations and the payment of any and all fees that may result from disposal at locations away from the project site.

6.
Measurement and payment

Compensation for any item of work described in the contract (but not listed in the bid schedule) will be included in the payment for the item of work to which it is made subsidiary. Such items and the items to which they are made subsidiary are identified in section 7.

7.
Items of work and construction details

Items of work to be performed in conformance with this specification and the construction details are:

Subsidiary Item - Clearing and Grubbing
(1)
This item shall consist of clearing, grubbing, and disposing of materials from the construction site as designated on the drawings or as staked in the field.
*OPTION A
(2) All woody debris is to be buried in waste areas shown on the drawings. Debris may be chipped, ground, or burned prior to being buried. Materials to be disposed of by burying shall be covered with earth to a depth of at least 2 feet.

*OPTION B
(2) All woody debris and brush is to be stacked in piles above waterline elevation. The piles shall be located as shown on the drawings or as staked in the field. The brush piles will be between 5 feet and 10 feet tall and between 15 feet and 25 feet in diameter. The piles will be spaced at least 150 feet apart.

(3)
No separate payment will be made for Clearing and Grubbing. Compensation for this item will be included in the payment for *Earthfill *Excavation.
NRCS - April 17, 2007

252-1
KS - *(project)

