

LAND USE PERMIT
APPENDIX 14
TRANSIT SHELTER INSTALLATION GUIDELINES
Phase I--Prototype Approval

The transit authority must submit three (3) complete sets of design documents and calculations, sealed by a licensed professional architect or engineer and a building permit application (form DGS-30-180/CO17a) to the local VDOT district permit office. The design must conform to all local, state and federal Americans with Disabilities Act (ADA) requirements.
The local VDOT district permit office forwards the information to the VDOT district facilities manager.

The VDOT district facilities manager then forwards the information to the VDOT capital outlay engineer for review and approval.
The VDOT capital outlay engineer then submits the package to the Arts and Architectural Review Board (AARB) approval of the aesthetic features of the transit shelter and to the Department of General Services Bureau of Capital Outlay Management (BCOM) for building permit issuance.

Upon approval from AARB and BCOM, the VDOT capital outlay engineer notifies the VDOT district facility manager at which time BCOM issues an annual building permit to VDOT for the prototype at each proposed site location.
Phase 2--Site Specific Approval
The transit authority must request conditional approval of each site specific shelter location on state maintained right-of-way through the local VDOT district permit office.

The VDOT district administrator’s designee performs a field review and conditionally approves the proposed site.

The transit authority then submits the following information to the local VDOT district permit office:

· LUP-A land use permit application, and,

· six (6) sets of approved shelter plans*, and,

· the BCOM annual building permit application, and,
· a draft maintenance agreement.
The local VDOT district permit office forwards a copy of the land use permit application package to the district facilities manager.

The district facilities manager then forwards a copy of the land use permit application package to the capital outlay engineer for issuance of the annual building permit. This permit covers site approval and prototype compliance from BCOM.

Upon receipt of a copy of the annual building permit a VDOT land use permit is then issued through the local district permit office.

*Plans shall include the approved prototype and foundation drawings, a dimensioned site layout showing the right-of-way, existing and proposed drainage, existing underground and overhead utilities, any proposed utility service to the shelter, and ADA requirements if applicable.
Phase 3—Shelter Construction
The transit authority must construct the shelter in accordance with all conditions and requirements stipulated in the BCOM annual building permit and the VDOT land use permit.

Upon completion of construction a licensed professional engineer shall inspect and certify that the structure complies with the approved prototype, the Virginia Uniform Statewide Building Code and the approved site plan.

The transit authority must submit a permit completion report form (provided with the annual building permit) to the VDOT district facilities manager to request final inspection of the shelter structure and to request the issuance of a certificate of occupancy from BCOM. This report should be electronically transmitted from the VDOT district facilities manager to the VDOT capital outlay engineer for review and submittal to BCOM.

Upon the issuance of a certificate of occupancy the transit authority must notify the local VDOT district permit office to request final inspection and close-out of the land use permit authorizing the shelter installation within state maintained right-of-way. This request should include a copy of the permit completion report form and the certificate of occupancy issued by BCOM.

