
1 This document is ENH1258, one of a series of the Environmental Horticulture Department, UF/IFAS Extension. Original publication date April 2015. Reviewed

April 2018. Visit the EDIS website at http://edis.ifas.ufl.edu.
2 Gail Hansen, associate professor, Environmental Horticulture Department; and Claire Lewis, Florida Yards and Neighborhoods coordinator, Florida-Friendly

Landscaping Program; UF/IFAS Extension, Gainesville, FL 32611.

ENH1164

Gail Hansen and Claire Lewis2

H O M E O W N E R A S S O C I AT I O N S (H O A S) were
established to protect property values by controlling
the appearance of homes and the landscape of front

yards and common areas. The Community Associations
Institute estimates that over sixty million people now live
in neighborhoods governed by HOAs. By regulating types
of plants and amount of turf, HOA boards are responsible
for the environmental health and function of large areas
of green space and they exert significant influence on
aesthetic preferences and cultural landscape norms for
neighborhoods. In some cases aesthetics are emphasized
over environmental health in landscape regulations.
Although the principles of Florida-Friendly Landscaping™
(FFL) emphasize environmental health of the landscape,
with careful design a Florida-friendly landscape can also be
visually appealing and “fit” with the desired neighborhood
landscape look.

Many homeowners are beginning to rethink their
landscapes for several reasons, including mandated water
and fertilizer restrictions, the increasing costs of high-
maintenance landscapes, and a growing concern for
environmental impact, particularly to our water bodies.
Landscape improvements include reducing the amount
of turf in front and back yards, replacing high-water-
demand plants with drought tolerant plants, creating
bird and butterfly gardens, and adding edibles to their
landscape. However, HOA regulations can make it difficult
to implement some changes by mandating types of plants,
percentages of turf and plant material, location of plant
materials, and restricting specialty gardens to back yards.
More environmentally sound landscapes are possible with
careful planning and design and by using an educated and
knowledgeable approach to working with the HOA board

to gain approval for a new landscape. Below are several
strategies for working within HOA regulations to gain
approval for a Florida-Friendly landscape:

Strategy 1: Become Familiar with Florida-
Friendly Landscapes
Learn about the nine principles of Florida-Friendly
landscapes. The first principle, right plant-right place,
emphasizes the selection and layout of plant material
based on the site conditions such as sun and shade and
on soil moisture. Principle #5 encourages selecting plants
for wildlife, and Principle #9 encourages the use of a low-
maintenance landscape buffer along water bodies. Although
the other principles emphasize maintenance, they also
influence design by encouraging the selection of long-lived,
hardy, low-water-use plants that are pest tolerant. (See
EDIS publication http://edis.ifas.ufl.edu/ep079, Florida
Yards and Neighborhoods Handbook 2009.) It is also
important to learn about other landscape features and
hardscape structures that can be used in a FFL yard. (See
EDIS publication http://edis.ifas.ufl.edu/ep424, Landscape
Elements for a Florida-Friendly Yard.) Understanding the
principles and incorporating landscape features suggested
below can create a Florida-Friendly landscape and still meet
the landscape requirements of most HOAs.

Locate plants in traditional foundation plant beds—
Locate plants in typical plant beds that are found in most
traditional yards—usually around the foundation of the
house and separate small beds in the turf (usually around
trees). The primary difference is an increase in the size

Reviewed: 06/2022

http://edis.ifas.ufl.edu
http://edis.ifas.ufl.edu/ep079
http://edis.ifas.ufl.edu/ep424

2

of the beds: make them as large as possible while still
maintaining the required percentage of turf (Figure 1).

F I G U R E 1 . Foundation plants extend into the yard. (Credit: Florida-
Friendly Landscaping™ Program)

Mulch in plant beds—Use mulch in plant beds to maintain
soil moisture and suppress weeds. Mulch can also serve as
a ground cover in shady areas where plants will not grow
and in sitting areas or other activity areas. Fresh mulch (top
dressed frequently) will make plant beds look neat and the
plants look healthier (Figure 2).

F I G U R E 2 . Freshly mulched beds look neat and appealing. (Credit:
Florida-Friendly Landscaping™ Program)

Use turf strips along sidewalks or curbs in front yards—
Studies have shown that maintaining a mowed strip of turf
between the sidewalk (or curb) and foundation plants in
the front of the yard will make the turf area appear larger
and the entire yard will be perceived as neater and better
maintained (Figure 3).

Use trees for shade, energy efficiency, and color—Plant
as many trees as the regulations allow. The trees will
help shade the house and air conditioner units to reduce
cooling costs in summer. Trees also provide variety in the
landscape by varying the height, form, and texture of plant
material. Flowering trees are also a good way to create color
in the garden and reduce the use of annuals, which typically

are high maintenance, high water use, and short-lived
(Figure 4).

F I G U R E 3 . Long strips of turf appear expansive. (Credit: Gail Hansen)

F I G U R E 4 . Trees add aesthetic appeal and save energy. (Credit: Erin
Alverez)

Use a variety of plant material for biodiversity—A
variety of plant material will encourage pollinators and
other valuable and pretty wildlife. Another benefit of having
diversity in plant materials is a more interesting landscape,
with different textures, colors, and forms. Although variety
is important for biodiversity a more cohesive look can be
achieved by grouping similar plants and repeating the
groups throughout the garden (Figure 5).

F I G U R E 5 . A variety of plants attracts wildlife and adds interest. (Credit:
Erin Alverez)

3

Install an irrigation system: in-ground or above ground
micro-irrigation—In-ground systems are recommended
for turf and above-ground for plant beds. (See EDIS
publication http://edis.ifas.ufl.edu/ae436, Summary of
IFAS Turf and Landscape Irrigation Recommendations.)
Irrigation will be needed to establish a new landscape
and should be turned off in the plant beds once plants are
established. The system can also be used during extreme
dry periods. Use the latest technology, such as soil moisture
sensors and rain sensors, to optimize the system. Cisterns
and rain barrels could also be used, but most HOA
regulations will require them to be placed in the backyard
or side yard and hidden by a fence (Figure 6).

F I G U R E 6 . Rain barrels store water for future use. (Credit: Center for
Landscape Conservation and Ecology)

Include a low-maintenance zone along a water edge—
Many homes in newer housing communities are located
around stormwater ponds and small lakes. Often the
pond shoreline is a common area that is maintained by
the community association and the homeowner has little
responsibility for maintenance. However, homeowners
can protect water quality by following UF/IFAS
recommendations for turf fertilization. If the homeowner
is responsible for maintenance to the water’s edge, it is
important to establish a 10-foot-wide low-maintenance
buffer that will absorb stormwater runoff (Figure 7).
Research the types of plants that will do well on the water
edge and in the water. (See EDIS publication http://edis.ifas.

ufl.edu/ep476, Florida-Friendly Plants for Stormwater Pond
Shorelines.)

F I G U R E 7. Planted buffers on stormwater ponds protect water quality.
(Credit: Florida-Friendly Landscaping™ Program)

Design for maintenance—Consider maintenance by
selecting the right plants for the site conditions. Reduce
turf to reduce mowing time and use mulch to keep weeds
down. Plants that require little trimming to maintain a nice
shape and size will minimize maintenance (Figure 8). Keep
the plant palette simple—use enough plants for biodiversity
and interest but not so many as to make maintenance
complicated with many different maintenance needs
throughout the year. (See EDIS publication http://edis.ifas.
ufl.edu/ep442, Twenty-Two Ideas for a Low-Care, Low-Cost
Landscape.)

F I G U R E 8 . A simple plant palette of clump grasses reduces maintenance.
(Credit: Florida-Friendly Landscaping™ Program)

Strategy 2: Understand the Florida-Friendly
State Law

A new Florida law, effective July 1, 2009, gives homeowners
greater rights to implement Florida-friendly landscaping on
their properties and requires water management districts
to work with local governments and organizations to
promote these practices. Section 373.185 Florida Statutes,

http://edis.ifas.ufl.edu/ae436
http://edis.ifas.ufl.edu/ep476
http://edis.ifas.ufl.edu/ep476
http://edis.ifas.ufl.edu/ep442
http://edis.ifas.ufl.edu/ep442

4

“Florida-friendly landscaping ordinances,” defines Florida-
friendly landscaping as “quality landscapes that conserve
water, protect the environment, are adaptable to local
conditions, and are drought tolerant.” Paragraph (3) (a)
of the law states, “The Legislature finds that the use of
Florida-friendly landscaping and other water use and
pollution prevention measures to conserve or protect the
state’s water resources serves a compelling public interest
and that the participation of homeowners’ associations
and local governments is essential to state’s efforts in
water conservation and water quality protection and
restoration.” Paragraph (3) (b) states, in part, “A deed or
covenant may not prohibit or be enforced so as to prohibit
any property owner from implementing Florida-friendly
landscaping on his or her land.” And paragraph (3)(c) states,
“A local government ordinance may not prohibit or be or
be enforced so as to prohibit any property owner from
implementing Florida friendly landscaping on his or her
land.”

(See EDIS publication http://edis.ifas.ufl.edu/ep440,
Questions and Answers: 2009 Florida-Friendly Landscaping
Legislation.)

Strategy 3: Become Familiar with Your HOA
Landscaping Rules and Regulations
When purchasing a home in a deed-restricted community
you agree to abide by the covenants when you purchase
the home. If you did not read the fine print at the time
of purchase, now is the time to retrieve the covenant
document and review the information. Below are
suggestions for specific information to note, including the
approval process for new and retrofit landscapes. It is also
helpful to talk to neighbors who have worked with the
board members about their experience.

Review your association approval process—Check the
homeowner association covenants and become familiar
with the landscaping requirements and the approval
process. Understanding the process and how the board will
make decisions will help you develop your request. It is also
helpful to know if there is a special landscaping committee
and what role they play in the approval process. Members
of a landscape committee may be available to answer
questions and guide the process.

Meet your HOA board members—Learn about the
responsibilities of the board members. Will they have final
say in the design or will a special landscape review board
or committee have the final say? Can the board make
recommendations for changes or will they simply approve
or deny the entire plan? Are the board members familiar

with Florida-friendly landscape principles and do they
support the principles?

Check plant lists and regulations—Review the
recommended or required plant lists. Are the plants
designated as Florida-friendly? If the codes do not include
a plant list is there a recommendation for using the
Florida-Friendly Landscaping™ Guide to Plant Selection
& Landscape Design to select plants? If there are no
recommended or required plants, contact your local
extension office or go to the Florida-Friendly Landscaping™
program website and begin to gather information about
plants. A very helpful tool is the Florida-Friendly Plant
Guide Mobile Web Application which can be downloaded
at https://ffl.ifas.ufl.edu/plants.

Check turf requirements—Make sure you understand
how the calculations for turf requirements work in your
yard. For example, if the turf requirement is written as a
percentage of area, such as 50 percent of the front yard,
you must know the area (square feet) of your front yard to
figure out how much of your yard will require turf. If turf
is required in side swales/easements you will need to check
your property boundary survey for the dimensions of the
easement to calculate the turf required.

Note restricted elements—Review all the restricted
elements, particularly for the front yard. If there are
elements that you would like to use, such as stones,
benches, or sculptures, read the fine print to understand the
limitations. Inquire about the restrictions if the regulations
are not clear; small things can derail your entire plan,
especially if the restriction, such as the use of stones or
ornaments, or the height of benches or sculptures, is noted
in the covenants. Board members often focus on these
measurable restrictions.

Read your association newsletter—The newsletter will
often have articles and information about topics that
concern the upkeep and appearance of the community,
which typically includes landscaping. Recommendations
for selecting plant materials and landscape contractors are
often included and any local, county, or state ordinances
that apply are often noted. Some newsletters will feature
yards that are considered particularly appealing, and this
will give you some indication of the preferences of the board
members.

Review your property boundary survey—Become familiar
with all the easements, including utility and drainage; all
the setbacks and build-to lines, including building and
structure limits; and all the special limitations such as
buffer zones, lake/wetland jurisdiction lines, and protected
areas (Figure 9). All of these areas are typically called out in
the landscape covenants for special treatment.

http://edis.ifas.ufl.edu/ep440
https://ffl.ifas.ufl.edu/plants

5

F I G U R E 9. Typical boundary surveys show easements and property
boundaries. (Credit: Gail Hansen)

Talk to neighbors—Neighbors who have been through
the approval process for a Florida-Friendly landscape can
provide advice based on their experience. If possible, speak
with neighbors who have been approved and those who may
have been denied to identify what they did differently.

Strategy 4: Observe Landscapes in Your
Community
Take note of other yards in the community for clues to
acceptable landscapes. You will begin to notice the repeated
use of certain plants and a general configuration of the
plant beds. A new landscape that closely resembles existing
yards is most likely to be approved, as a high priority
for board members is to maintain a cohesive look in the
community.

Study the style of the yards in your neighborhood—Use
the typical style as a guide for your new design. You can
make your yard unique without deviating too much from
the norm. For example, do not create an entire yard of
stones when the rest of the neighborhood is turf and plant
material (Figure 10). The style is the overall look of the yard,
but it includes the amount of turf versus the amount of
plant material and the type of plants such as trees, shrubs,
and groundcover.

F I G U R E 1 0 . Stone yards may deviate too much from the neighborhood
norm. (Credit: Florida-Friendly Landscaping™ Program)

Note the arrangement and layout of plants—Most Florida
home landscapes are very traditional in form, including
foundation shrubs that circle the house and turf to the
sidewalk or street. The simplest way to create a Florida-
friendly landscape and comply with the HOA landscape
requirements is to make the plant beds larger and reduce
the turf areas while maintaining the same layout (Figure
11). Enlarging plant beds will require additional plants in
the beds, which creates an opportunity to include a greater
variety of plants.

F I G U R E 1 1 . Additional plants in the bed improve the visual quality. (Credit:
Florida-Friendly Landscaping™ Program)

Note plant choices—Note plants, including trees, that
appear to grow well in the neighborhood. Ask neighbors
about plants in their yards, including questions about
maintenance and growth habits. Some yards that look
beautiful are high maintenance and have high time
requirements. Match your plant selection to your time and
skill level (or the standard maintenance activities of your
contractor) for landscape maintenance activities. Make a
list of the plants you like and take photos.

Note use of turf in the yards—The location of turf is
important. Some communities require a continuous strip
of turf that connects the yards for a mowing strip from

6

yard to yard. Look at homes with the least amount of turf
(assuming they meet the minimum requirement) to picture
the amount of turf you will need for your yard. Most yards
will have more than the minimum requirement, so the
typical may not give you a good feel for how little turf you
can use. Most communities will specify the type of turf, but
if you have a choice make note of the type of turf that grows
well in the area.

Strategy 5: Study Photos of Florida-Friendly
Yards from Other Communities
Look for photo examples of Florida-Friendly yards from
other communities on the FFL web site or the web page of
your local Extension office. Your local office will often have
photos of good examples that will convey a variety of looks
that are Florida-Friendly. The most noticeable difference is
usually less turf and more plants.

Collect photos of FFL yards you like—Study the photos
and think about the “fit” with your neighborhood: does
the yard in the photo look like it would blend with your
neighbors’ yards? If you hire a landscape designer, the photo
will give them an idea of the look you want and it can also
serve as a guide if you chose to do it yourself (Figure 12).

F I G U R E 1 2 . Example of a Florida-Friendly landscape in a planned
community. (Credit: Florida-Friendly Landscaping™ Program)

Include photos in your application to the board—Find
photo examples of yards from the same region (north,
central, or south Florida) so the plant material in the photo
is similar. The photos can be included in your application
to convey to the board the look you intend for your new
landscape. They are most helpful if they show plant material
that will grow in your area (Figure 13).

F I G U R E 1 3 . Example of an image that clearly shows plant material.
(Credit: Florida-Friendly Landscaping™ Program)

Strategy 6: Do an Inventory and Analysis of
Your Yard
Your application most likely will require a landscape plan
showing what and where you intend to plant. Typically the
board will require only a simple plan, but even simple plans
need thoughtful decisions on plant choice and location.
To do this you will need to inventory (record) the existing
conditions in your yard and analyze (decide) how this will
affect your plant choices.

Record site conditions in your yard—Note sun and shade
areas to determine the types of plants that will grow in the
yard and the amount of plants needed for each area (Figure
14). See EDIS publication http://edis.ifas.ufl.edu/ep426,
Landscape Design: Analyzing Site Conditions, for more
information on site inventory and analysis.

F I G U R E 1 4 . Site conditions are recorded on a base map of the site. (Credit:
Gail Hansen)

http://edis.ifas.ufl.edu/ep426

7

Gather soil samples—Take soil samples in several locations
in the yard where new plant material is proposed. A soil
analysis at your local Extension office will give you the
information to make appropriate plant selections. (See EDIS
publication http://edis.ifas.ufl.edu/ss494, Soil Sampling and
Testing for the Home Landscape or Vegetable Garden.)

Analyze the site conditions—An analysis of the site will
help you determine potential problems on the site and
possibilities for new design. Constraints typically include
drainage problems, underground utility restrictions, and
setback and easement restrictions. Opportunities for new
design often include larger plant beds, space for more trees,
and possibilities for new hardscape such as pathways.

Strategy 7: Create a List of Florida-Friendly
Plants
One important aspect of a Florida-Friendly yard is the
type of plant material. The Florida-Friendly Landscaping™
program has developed a list of plants that meet certain
environmentally friendly criteria such as low water use,
hardy and long-lived, appropriate for cold-hardiness,
relatively pest free, wildlife friendly, and availability at local
nurseries. Many FFL plants are native to Florida, but that is
not a requirement, as many horticulture plants also meet
the criteria. The key is to locate the right plant in the right
place for its growing requirements.

Compile a list of FFL plants—Use the Florida-Friendly
Landscaping™ Guide to Plant Selection and Landscape
Design or the FFL Plant Guide Mobile Web Application.
Make a list of plants that you would like to use that will
grow in your USDA hardiness zone. Florida zones range
from Zone 8 (north Florida) to Zone 11(south Florida).

Compare your FFL list with your list of plants that grow
well in your neighborhood—If plants grow well in your
area and are low water and low maintenance, they are
considered to be Florida-Friendly even if they are not in the
plant selection guide. Selecting plants in the plant guide
may increase the chances of having the proposed landscape
approved by the board members.

Check your list against the recommended plant list from
the HOA—If your HOA has a recommended (or required)
plant list, it is important to make sure most of your plant
choices are on the list. Most HOA plant lists are developed
with the help of landscape designers or in consultation
with landscape contractors and will include plants that do
well in the area. Your plan is more likely to be approved if it
includes many of the recommended plants.

Research turf for your area—If your landscape
covenants allow different types of turf check the UF/IFAS
recommendations for your area. Base your selection on
conditions in your yard and the growing requirements for
the turf. If you have dense shade you may have to ask the
board to consider an alternate ground cover. (See EDIS
publication http://edis.ifas.ufl.edu/features/handbooks/
floridalawn.html Florida Lawn Handbook.)

Strategy 8: Use Hardscape or Groundcover in
Your Yard
Some homeowners would like to reduce the turf in their
yard to decrease maintenance time and irrigation costs.
There are several options to replace turf that are typically
accepted under most covenants as long as you retain the
minimum required amount of turf. A variety of surface
treatments can also add interest to the landscape.

Think about ways to incorporate other materials—
Landscapes can include rocks, gravel, garden walls,
decorative fences, mulch, garden structures (arbors,
trellises), and furniture (Figure 15). However, these
elements must be integrated into a good design—a front
yard that is only rocks is not a good design and likely will
not be approved. Check to make sure the covenants will
allow structures and/or furniture and if there are size
restrictions.

F I G U R E 1 5 . A wood boardwalk and gravel drain area add function and
beauty. (Credit: Florida-Friendly Landscaping™ Program)

Incorporate pathways—Use pathways to spatially organize
plant beds and turf areas in the landscape. Substituting
mulch or gravel pathways for turf areas also reduces the
amount of irrigation water needed. Pathways can create
a wide edge around plant beds which will make the plant
material look neater and well organized. They also make it
easier to access the plants for maintenance (Figure 16). Use
porous materials such as pavers on a sand base to promote
drainage. (See EDIS publication http://edis.ifas.ufl.edu/
ep408, Sustainable Landscape Construction: Aggregates
and Precast Pavers and Blocks).

http://edis.ifas.ufl.edu/ss494
http://edis.ifas.ufl.edu/features/handbooks/floridalawn.html
http://edis.ifas.ufl.edu/features/handbooks/floridalawn.html
http://edis.ifas.ufl.edu/ep408
http://edis.ifas.ufl.edu/ep408

8

F I G U R E 1 6 . Stepping stone pathway and mulch provide access through a
side yard. (Credit: Gail Hansen)

Design hardscape areas first—Wide front walkways or
a large back patio that fits with the style of the house can
reduce the amount of turf and still provide functional
surfaces for outdoor activities (Figure 17). Using pervious
pavers and having the hardscape professionally designed
and installed often will add value to the property.

F I G U R E 1 7. The patio of pervious pavers is balanced with large plant beds.
(Credit: Florida-Friendly Landscaping™ Program)

Strategy 9: Develop a Landscape Plan
Although a simple landscape plan can be a DIY project, a
signed and sealed professional plan will offer assurances
to the board that the plan is well designed. Most
landscape design professionals are familiar with FFL
principles and plants and many have experience designing
environmentally friendly landscapes. If the approval process
allows representation, some designers will present the plan
to the board members.

Draw a master plan (or hire a professional)—A plan on
paper shows the location and type of all the plants (Figure
18). Be sure to include the names of the plants and the
quantity of each. Give spatial details—for example, indicate
on the plan how much (in square feet) of the new landscape
is turf, how much is plant bed, and how much is other

material such as rocks, mulch, or hardscape. (See EDIS
publication http://edis.ifas.ufl.edu/ep427, Landscape Design:
Putting your Yard on Paper.)

F I G U R E 1 8 . Typical landscape plans show plant locations. (Credit: Gail
Hansen)

Include photos with the plan—Photos of the plants on the
plan will show the visual quality of the plants and help the
board members visualize what the finished landscape will
look like (Figure 19). Studies have shown that many board
members are unsure of what a Florida-Friendly yard looks
like and would be more likely to accept a plan that provides
visual content such as photos. Photos of individual plants
can be found in the Florida-Friendly Landscaping™ Guide to
Plant Selection and Landscape Design.

F I G U R E 1 9. The aesthetic appeal of individual plants is captured in photos.
(Credit: Center for Landscape Conservation and Ecology)

Strategy 10: Include a Description of the
Landscape in Your Application

A written description will help explain the look and intent
of the new landscape. This is particularly helpful if you
are not present during the approval process, and it is good

http://edis.ifas.ufl.edu/ep427

9

opportunity to show the board members that you have
followed the covenant requirements.

Explain neighborhood fit—Describe how your new yard
will fit with existing yards in the neighborhood. Include
photos of your neighbors’ yards on either side to show how
your landscape will blend with theirs.

Explain your plant choices—Describe how you are using
plant material that already exists in the neighborhood
and how any new plant material “fits” the look of the
neighborhood. Describe the benefits of using the new plants
such as water conservation, butterfly attraction, and low
maintenance. It is also helpful to describe special features of
the plants, such as seasonal color or unique form.

Summary
Gaining approval of your proposed landscape is more likely
if you follow the strategies outlined in this document. The
most important concept is assuring the board members
that your landscape will not deviate greatly from the
neighborhood norm and the aesthetic appeal or “look” of
the landscape will be maintained. As the homeowner it is
your responsibility to understand and accept the covenants
you agreed to when purchasing the property. The key is to
use the strategies that work with the covenant restrictions
yet allow a more Florida-Friendly landscape.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other
services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation,
marital status, national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county’s
UF/IFAS Extension office.

U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of
County Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

