

February 1, 2016

Route: 642
State Project: 0642-065-577, R201
Federal Project: STP-065-5(027)
County: Northampton
UPC: 103391

RIGHT OF WAY - Property of the Town of Cape Charles, Virginia
Drainage Ditch Adjacent to State Route 0642

To: Ms. Lori A. Snider
State Right of Way & Utilities Director

THIS AGREEMENT is made this 23rd day of February, 2016, between the Town of Cape Charles, a political subdivision of the Commonwealth of Virginia, (the "Town"), and the Virginia Department of Transportation ("VDOT"),

WITNESSETH:

WHEREAS, VDOT has declared that a public necessity exists to improve State Route 642 from Route 1117 to 0.61 miles west of Route 641 on Route 184 in the County of Northampton, Virginia; and,

WHEREAS, the Town owns a drainage easement over several parcels of property on the Project pursuant to Quitclaim Deed of Easement recorded among the land records of Northampton County, Virginia in Deed Book 227, at page 778 (the "Quitclaim Deed"), upon which VDOT must enter in order to complete the Project.

NOW, THEREFORE, in consideration of the benefits to be derived by the Town from the construction of the Project, the parties agree as follows:

1. Plans for the construction and improvements to Route 642 have been fully explained to the Town, and the Town is fully aware of the effects on its easement interest.
2. The Town hereby grants to VDOT and to its employees, agents, contractors or assigns (hereinafter collectively referred to as VDOT's "Agents") the right to enter upon portions of the land encumbered by the Town's drainage easement (the "Property") for the purpose of completing the Project; the portions of the Property upon which this right to enter is granted are shown outlined in GREEN on Plan Sheets 7, 7B, 7C, 8, and 8B, copies of which are attached hereto and made a part of this Agreement.
3. By executing this Agreement, the Town does not, and will not be required to, during the life of this Agreement, assume any liability or responsibility for loss of, or damage to, the property or equipment of VDOT or its Agents or for any injury to, or death of, any third party, any of VDOT's Agents or any of the Town's employees, contractors, agents or assigns arising out of, or in any way connected with, the construction of the Project, unless such damage, loss, injury or death is caused by the negligent acts or omissions of the Town, its employees, agents, contractors or assigns.
4. By executing this Agreement, the Town does not assume the responsibility for acts or omissions of persons or forces not employed by the Town.
5. VDOT covenants that it will exercise reasonable care in using the Property, and will not damage Town owned land, if any, adjacent to the Property.

6. Upon completing the Project, VDOT will, with the exception of the areas upon which any facilities are constructed or improved, restore the Property as close as reasonably possible to the condition it was in just prior to VDOT's entry upon the Property.
7. Unless the parties hereto agree otherwise, this right of entry shall automatically terminate, without further action by either party, on the earlier of (i) December 31, 2017 or (ii) sixty (60) days after the date the project is completed.
8. VDOT represents that all work conducted by VDOT or VDOT's Agents on the Property will not adversely affect or impair the operation of any business existing on Town owned property outside the boundaries of the Property.
9. This Agreement, and all rights and privileges granted to VDOT, and the exercise thereof, are subject to all terms, conditions, restrictions, and rights in the Quitclaim Deed and in the Deed of Easement from the Town to the United States of America dated July 16, 1987 and recorded among the aforementioned land records in Deed Book 227 at page 794.

WITNESS the following signatures and seals:

APPROVED AS TO FORM:

VDOT

By: _____
Waliuz Zaman
 2016.02.01 08:02:28-05'00' SEAL

Name: Wali Zaman

Title: Assistant L & D Engineer / Project manager

TOWN OF CAPE CHARLES

By: _____ SEAL

Name: _____

Title: _____

PROJECT MANAGER: Wall Zaman, P.E. (757) 925-1605 (Hampton Roads)
 SURVEYED BY, DATE: Danny Williams, L.S. (757) 925-2657 (Hampton Roads) 8/3/2015
 DESIGN BY: Michael Baker International (757) 463-8770
 SUBSURFACE UTILITY BY, DATE: JMT (757) 499-1895 7/22/2015

Utility Owners
Delmarva Power
 Ms. Shirley Banks PH (757-442-1953)
 Distribution Engineering Dept.
 4174 Lankford Highway
 PO Box 608
 Exmore, VA 23350

Verizon Virginia Inc.
 Mr. Richard S. Owen
 2920 Elmhurst Lane
 Portsmouth, VA 23701-2739
 757-667-3110

Accomac-Norhampton Electric Co-op.
 Mr. Vernon N. Brinkley, Mgr.
 P.O. Box 290
 21275 Cooperative Way
 Tasley, VA 23441
 757-787-9750

Bayshore CATV, Inc.
 Mr. H.C. Dize, President
 5 North Street
 Onancock, VA 23417
 757-787-2602

REVISED	STATE	ROUTE	STATE	PROJECT	SHEET NO.
	VA.	642		0642-065-577, RW-201, C-501	7

DESIGN FEATURES RELATING TO CONSTRUCTION OR TO REGULATION AND CONTROL OF TRAFFIC MAY BE SUBJECT TO CHANGE AS DEEMED NECESSARY BY THE DEPARTMENT

Aquarius Engineering
 Virginia Beach, Virginia
 Hydraulics

Michael Baker International
 Virginia Beach, Virginia
 Roadway

- LEGEND**
- Denotes Proposed Pavement
 - Denotes Pavement Milling and Overlay
 - Denotes Demolition of Pavement
 - Denotes Construction Limits in Cuts
 - Denotes Construction Limits in Fills
 - Figures in brackets and dot-dashed lines denote Permanent Easements.
 - Figures in double brackets and dot-dashed lines denote Utility Easements.
 - Figures in parentheses and dot-dashed lines denote Temporary Easements.

RIGHT

Station	Elev. to	Station	Elev.	
155-00	9.0	159-00	10.1	3' Bottom Width
159-00	10.1	165-00	11.7	2' Bottom Width
165-00	11.7	169-00	12.4	

LEFT

Station	Elev. to	Station	Elev.
155-50	9.0	173-00	12.1

Orange safety fence shall be placed at the limit of disturbance adjacent to permitted wetland impact areas and along the wetland boundary adjacent to the project area. No unauthorized encroachment or impact to wetlands shall occur other than locations authorized by the water quality permit.

**ALLAN RANDLE KECK
 GAIL MINOFF-KECK**
 DB 2 PG 1045
 Plat Inst. *90002548
 15.49 AC
 Tax* 90-19-A

TOWN OF CAPE CHARLES
 Inst. *09002549
 Plat Inst. *90002548
 Tax* 90-19-B

**REFERENCES
 (PROFILES, DETAIL & DRAINAGE
 DESCRIPTION SHEETS, ETC.)**

Profile Sheet	7A
Outfall Profile Sheet	7C, 8B
Drainage Descr.	3B
Alignment Data	1G
General Notes	2
BMP Detail	2D(4)

- Existing Pipe to be removed
- Existing Pipe to be cleaned out
- Existing Structure to be removed

PROJECT MANAGER: Wall Zaman, P.E. (757) 925-1605 (Hampton Roads)
 SURVEYED BY, DATE: Danny Williams, L.S. (757) 925-2657 (Hampton Roads) 8/3/2015
 DESIGN BY: Michael Baker International (757) 463-8770
 SUBSURFACE UTILITY BY, DATE: JMT (757) 499-1895 7/22/2015

Utility Owners

Delmarva Power
 Ms. Shirley Banks PH*(757-442-1953)
 Distribution Engineering Dept.
 4174 Lankford Highway
 PO Box 608
 Exmore, VA 23350

Verizon Virginia Inc.
 Mr. Richard S. Owen
 2920 Elmhurst Lane
 Portsmouth, VA 23701-2739
 757-667-3110

Accomac-Norhampton Electric Co-op.
 Mr. Vernon N. Brinkley, Mgr.
 P.O. Box 290
 21275 Cooperative Way
 Tasley, VA 23441
 757-787-9750

Bayshore CATV, Inc.
 Mr. H.C. Dize, President
 5 North Street
 Onancock, VA 23417
 757-787-2602

REVISED	STATE	ROUTE	STATE PROJECT	SHEET NO.
	VA.	642	0642-065-577, RW-201, C-501	7B

DESIGN FEATURES RELATING TO CONSTRUCTION OR TO REGULATION AND CONTROL OF TRAFFIC MAY BE SUBJECT TO CHANGE AS DEEMED NECESSARY BY THE DEPARTMENT

Aquarius Engineering
 Virginia Beach, Virginia
 Hydraulics

Michael Baker International
 Virginia Beach, Virginia
 Roadway

LEGEND

- Denotes Proposed Pavement
- Denotes Pavement Milling and Overlay
- Denotes Demolition of Pavement
- Denotes Construction Limits In Cuts
- Denotes Construction Limits In Fills
- Figures in brackets and dot-dashed lines denote Permanent Easements.
- Figures in double brackets and dot-dashed lines denote Utility Easements.
- Figures in parentheses and dot-dashed lines denote Temporary Easements.

REFERENCES
 (PROFILES, DETAIL & DRAINAGE DESCRIPTION SHEETS, ETC.)

Profile Sheet	7C
Alignment Data	1G
General Notes	2

PROJECT MANAGER: Wall Zaman, P.E. (757) 925-1605 (Hampton Roads)
 SURVEYED BY, DATE: Danny Williams, L.S. (757) 925-2657 (Hampton Roads) 8/3/2015
 DESIGN BY: Michael Baker International (757) 463-8770
 SUBSURFACE UTILITY BY, DATE: JMT (757) 499-1895 7/22/2015

REVISED	STATE	ROUTE	STATE	PROJECT	SHEET NO.
	VA.	642		0642-065-577, RW-201, C-501	7C

Michael Baker International
Virginia Beach, Virginia
Roadway

DESIGN FEATURES RELATING TO CONSTRUCTION OR TO REGULATION AND CONTROL OF TRAFFIC MAY BE SUBJECT TO CHANGE AS DEEMED NECESSARY BY THE DEPARTMENT

Outfall Proposed Grade

Match Line Sta. 241+00 See Sheet No. 8B

PROJECT MANAGER: Wall Zaman, P.E. (757) 925-1605 (Hampton Roads)
 SURVEYED BY, DATE: Danny Williams, L.S. (757) 925-2657 (Hampton Roads), 8/3/2015
 DESIGN BY: Michael Baker International (757) 463-8770
 SUBSURFACE UTILITY BY, DATE: JMT, (757) 499-1895, 7/22/2015

REVISED	STATE	ROUTE	PROJECT	SHEET NO.
	VA.	642	0642-065-577, RW-201, C-501	8

DESIGN FEATURES RELATING TO CONSTRUCTION OR TO REGULATION AND CONTROL OF TRAFFIC MAY BE SUBJECT TO CHANGE AS DEEMED NECESSARY BY THE DEPARTMENT

Aquarius Engineering
Virginia Beach, Virginia
Hydraulics

Michael Baker International
Virginia Beach, Virginia
Roadway

Utility Owners

Delmarva Power
Ms. Shirley Banks PH*(757-442-1953)
Distribution Engineering Dept.
4174 Lankford Highway
PO Box 608
Exmore, VA 23350

Accomac-Norhampton Electric Co-op.
Mr. Vernon N. Brinkley, Mgr.
P.O. Box 290
21275 Cooperative Way
Tasley, VA 23441
757-787-9750

Verizon Virginia Inc.
Mr. Richard S. Owen
2920 Elmhurst Lane
Portsmouth, VA 23701-2739
757-667-3110

Boysare CATV, Inc.
Mr. H.C. Dize, President
5 North Street
Onancock, VA 23417
757-787-2602

Orange safety fence shall be placed at the limit of disturbance adjacent to permitted wetland impact areas and along the wetland boundary adjacent to the project area. No unauthorized encroachment or impact to wetlands shall occur other than locations authorized by the water quality permit.

DO NOT DISTURB
The septic drain field lines run under/into a large pile of brush debris which prevented GPR use to locate ends of drain lines.

LEGEND

- Denotes Proposed Pavement
- Denotes Pavement Milling and Overlay
- Denotes Demolition of Pavement
- Denotes Construction Limits in Cuts
- Denotes Construction Limits in Fills
- Figures in brackets and dot-dashed lines denote Permanent Easements.
- Figures in double brackets and dot-dashed lines denote Utility Easements.
- Figures in parentheses and dot-dashed lines denote Temporary Easements.
- Existing Pipe to be removed
- Existing Pipe to be cleaned out
- Existing Structure to be removed

RIGHT				LEFT	
Station	Elev. to	Station	Elev. to	Station	Elev. to
165+00	11.8	169+00	12.4	155+50	9.0
170+00	12.3	174+50	11.0	173+00	12.1
175+00	11.0	177+50	13.0	177+00	12.8
				174+50	11.5

2' Bottom Width, Water Quality Swale

REFERENCES
(PROFILES, DETAIL & DRAINAGE DESCRIPTION SHEETS, ETC.)

Profile Sheet	8A
Outfall Profile Sheet	8B
Drainage Descr.	3B
Alignment Data	1G
General Notes	2
BMP Detail	2D(5)
Storm Profile	2E

PROJECT MANAGER: Wall Zaman, P.E. (757) 925-1605 (Hampton Roads)
 SURVEYED BY, DATE: Danny Williams, L.S. (757) 925-2657 (Hampton Roads) 8/3/2015
 DESIGN BY: Michael Baker International (757) 463-8770
 SUBSURFACE UTILITY BY, DATE: JMT (757) 499-1895 7/22/2015

Michael Baker International
Virginia Beach, Virginia
Roadway

REVISED	STATE	ROUTE	STATE	PROJECT	SHEET NO.
	VA.	642		0642-065-577, RW-201, C-501	8B

DESIGN FEATURES RELATING TO CONSTRUCTION OR TO REGULATION AND CONTROL OF TRAFFIC MAY BE SUBJECT TO CHANGE AS DEEMED NECESSARY BY THE DEPARTMENT

Outfall Proposed Grade

Match Line Sta. 241+00 See Sheet No. 7C

POT. OUTFALL
CONSTRUCTION @ STA. 252+00.00
POT. ROUTE 642
CONSTRUCTION @ STA. 174+01.95
Δ = 3.40711'
N = 3630544.47
E = 12212155.67

11.68 8.30	12.13 8.33	12.66 8.37	11.58 8.40	9.75 8.44	10.72 8.47	10.83 8.51	10.92 8.54	11.00 8.57	10.81 8.61	10.62 8.64	10.51 8.68	10.34 8.71	10.43 8.75	10.85 8.78	10.93 8.81	10.81 8.85	10.63 8.88	10.72 8.92	10.93 8.95	10.85 8.99	10.56	10.20	10.37	10.86	10.82	10.69
241+00.00	242+00.00	243+00.00	244+00.00	245+00.00	246+00.00	247+00.00	248+00.00	249+00.00	250+00.00	251+00.00	252+00.00	253+00.00	254+00.00													