

Landscape Plan Specifications

Landscape and Street Tree Plans shall conform to the specifications below. All Landscape plans are under the review of the City Forester and additional requirements may be necessary.

1. Scale of 1" = 100' or greater resolution
2. North Arrow
3. City of Muskego Tree Planting Diagram and instructions (See Sample Landscape Plan).
4. **Note 1 - The landscape installer must contact the City Forester prior to planting.**
5. **Note 2** - Trees shall be planted in accordance to the Tree Planting Diagram.
6. **Note 3** - The landscape installer must receive approval from the City Forester for any substitutions or alterations to the Plan.
7. **Note 4** - It is the responsibility of the landscape installer to have underground utilities located by Diggers Hotline prior to installation.
8. Planting list including species, variety, numbers and sizes. Deciduous trees must be between 1.5" and 2.5" in caliper. Coniferous (needle-leaved) trees must be a minimum of 6 feet in height.
9. Tree species must be chosen from recommended list (see below) or those approved by City Forester.
10. Plant material shall conform to American Standard for Nursery Stock and comply with all applicable state and federal laws governing inspection, shipping, selling, and handling of nursery stock.
11. Stock shall be handled properly so that root balls are not loosened or allowed to dry out and trunks and branches are not damaged.
12. Street Trees: One large street tree is required per 50' of street frontage (**Note**: this is not an "on-center" spacing but an average). Small trees (used in narrow terraces or where overhead utilities exist) shall be spaced 30' on average.
13. Overhead power lines should be depicted on plan. Only species that retain a shorter stature (see species list) may be planted under and directly adjacent to overhead
14. No more than 35% of any one species shall be used on any street. It is preferred that each street is diversified rather than one species along a continuous area.
15. Location of trees along public roadways shall be within a 5' planting easement outside of the ROW.
16. Trees should be located appropriate distances from fire hydrants, driveways, utility laterals, etc. (See below). Known locations of these should be shown, otherwise list the setback distances on Landscape Plan. Trees must be located at least:

30' from any street corner
10' from a driveway
20' from a streetlight or utility pole
10' from a fire hydrant
10' from a gas/water valve or utility laterals

17. Plantings shall be guaranteed to be in a healthy and flourishing condition for a period of eighteen (18) months.
18. City Forester must be contacted when landscape installation is complete so that installation can be evaluated. A second inspection shall be conducted 12-18 months following completion of installation to determine whether plantings are healthy and flourishing.
19. Commercial/Industrial Developments: A diversity of large trees, small (flowering) trees, shrubs, and perennial flowers is recommended.
20. Vision/sound barriers are often needed along busy arterials. 30-foot wide landscape easements may be required. These planting strips should have a mixture of coniferous and deciduous trees, masses of shrubs. For screening purposes a minimum spacing of coniferous trees is 15 feet.
21. Prairie vegetation is strongly recommended around the side slopes of retention ponds to discourage geese, reduce erosion potential, increase infiltration, and eliminate mowing difficulties. A separate document is available from the City Forester that outlines prairie seed specifications.
22. Native plant species are recommended over non-native species. Species known to be invasive shall not be used.

Recommended Tree Lists

Large Street Trees (wide planting areas with no overhead utilities)	
<u>Scientific Name</u>	<u>Common Name</u>
Acer x freemanii	Autumn Blaze Maple
Acer rubrum**	Red Maple**
Acer saccharum**	Sugar Maple**
Celtis occidentalis	Hackberry
Fraxinus americana**	White Ash**
Fraxinus pennsylvanica**	Green Ash**
Gingko biloba	Gingko
Gleditsia triacanthos inermis**	Honeylocust**
Gymnocladus dioicus*	Kentucky Coffeetree*
Phellodendron amurense	Amur Corktree
Quercus alba*	White Oak*
Quercus bicolor*	Swamp White Oak*
Quercus macrocarpa*	Bur Oak*
Quercus robur*	English Oak*
Quercus rubra*	Red Oak*
Tilia cordata	Little Leaf Linden**
Tilia americana cv 'Redmond'	Redmond Linden
Ulmus americana cv	American Elm (Disease Resistant)
Small Street Trees (for narrow terraces and overhead utilities)	
<u>Scientific Name</u>	<u>Common Name</u>
Amelanchier spp.**	Serviceberry**
Carpinus caroliniana	Hornbeam, Musclewood
Cercis canadensis	Eastern Redbud
Crataegus spp.**	Hawthorn**
Fraxinus pennsylvanica var. Leprechaun	Leprechaun Green Ash
Malus spp.**	Crabapple**
Ostrya virginiana	Ironwood, Hop Hornbeam
Prunus sp.**	Ornamental Cherry and Plum**
Pyrus calleryana**	Callery Pear**
Syringa reticulata	Japanese Tree Lilac

* Trees may not be suitable for high traffic areas due to nut and fruit litter.

** Many cultivars exist for these species. Cultivars are used for variety among species and improved performance through characteristics: i.e. shapes, structure, growth habit, insect/disease resistance, absence/persistence of fruit and color.

*** Recommended to be used as specimen trees. Due to transplant difficulty and soil requirements they should not be used in large quantities.

spp. - abbreviation for species

var. - abbreviation for variety

Additional Recommended Trees (for use outside of Street & Parking areas)	
<u>Scientific Name</u>	<u>Common Name</u>
Aesculus hippocastanum*	Horse Chestnut
Betula nigra***	River Birch
Betula papyrifera***	White Birch
Carya ovata*	Shagbark Hickory
Catalpa speciosa*	Northern Catalpa
Cornus alternifolia	Pagoda Dogwood
Fraxinus quadrangulata***	Blue Ash
Juglans nigra*	Black Walnut
Recommended Evergreens (for use outside of Street & Parking areas)	
<u>Scientific Name</u>	<u>Common Name</u>
Juniperus virginiana	Red Cedar
Larix laricina***	Tamarack
Picea abies	Norway Spruce
Picea glauca	White Spruce
Picea pungens	Blue Spruce
Pinus nigra	Austrian Pine
Pinus strobus	White Pine
Thuja occidentalis**	White Cedar

* Trees may not be suitable for high traffic areas due to nut and fruit litter.

** Many cultivars exist for these species. Cultivars are used for variety among species and improved performance through characteristics: i.e. shapes, structure, growth habit, insect/disease resistance, absence/persistence of fruit and color.

*** Recommended to be used as specimen trees. Due to transplant difficulty and soil requirements they should not be used in large quantities.

spp. - abbreviation for species

var. - abbreviation for variety

TREE PLANTING DIAGRAM

Root flare must be at grade

Identify depth of root flare.

Dig hole no deeper than base of root ball to flare

Remove soil over root flare
Remove twine, burlap and wire from at least upper half of buried portion of root ball

Dig a wide shallow planting hole. 2 - 3 times ball diameter.

If tree cannot support itself, it must be staked. Stakes should be driven in at a slight angle. Strapping should be of a wide (2") material that will not injure trunk.

Mulch 2 - 4" deep.
Do not pile against trunk.


NOTES:

Root flare must be visible at grade. Any adventitious or girdling roots are to be pruned off. Burlap, ropes and wire must be cut away from at least the upper half of ball so outward root growth is not impeded. A wide "ring" of mulch (2" to 4") is to be placed around the tree, but no more than 1 " in contact with the trunk. If staked, strapping is to be removed after one complete growing season.

Pleasant Valley Subdivision Addition 1 Street Tree and Landscape Plan


GENERAL NOTES

1. The landscape installer must contact the City Forester prior to planting.
2. Trees shall be planted in accordance to the Tree Planting Diagram (below).
3. The landscape installer must receive approval from the City Forester for any substitutions or alterations to the Plan.
4. It is the responsibility of the landscape installer to have underground utilities located by Diggers Hotline prior to installation.
5. Plant material shall conform to American Standard for Nursery Stock (ANSI Z600) and comply with all applicable state and federal laws governing inspection, shipping, selling, and handling of nursery stock.
6. Stock shall be handled properly so that root balls are not loosened or allowed to dry out and trunks and branches are not damaged.
7. Plantings shall be guaranteed to be in a healthy and flourishing condition for a period of eighteen (18) months.


Symbol	Qty	Size	Common Name	Scientific Name
HB	6	1.5" dia.	Hackberry	<i>Celtis occidentalis</i>
KY	4	1.5"	Kentucky Coffeetree	<i>Gymnocladus dioicus</i>
SW	5	1.5"	Swamp White Oak	<i>Quercus bicolor</i>
RL	4	1.5"	Redmond Linden	<i>Tilia americana cv Redmond</i>
MW	3	1.5"	Musclewood	<i>Carpinus caroliniana</i>
SB	6	1.5	Serviceberry (Autumn Brilliance)	<i>Amelanchier arborea</i>
WS	5	6' ht.	White Spruce	<i>Picea glauca</i>
WP	6	6' ht.	White Pine	<i>Pinus strobus</i>
DN	15	24" ht.	Diablo Ninebark	<i>Physocarpus opulifolius 'Monlo'</i>
WB	15	24" ht.	Winterberry vars: Jim Dandy and Afterglow	<i>Ilex verticillata</i>

Planting Locations
Trees must be at least:
30' from any street corner
10' from a driveway
20' from a streetlight or utility pole
10' from a fire hydrant
10' from a gas/water valve or utility laterals


