

LAND USE PERMIT
LUP-CRI
Regional Permit - Cultural Resource Investigation
March 10, 2016
Permittee Agreement for Land Use Permit Issuance

I the undersigned applicant representative hereby acknowledge that I am fully cognizant of all of the following requirements associated with the issuance of a regional VDOT Land Use Permit authorizing the investigation of cultural resources within state maintained highway right-of way:
Type or Print Clearly

Name of Applicant: ___

Applicant’s Tax ID No. / Driver’s License No.: ___
Applicant’s Address: ___
City: _______________________________________
State: _______
Zip Code: ___________________
Business Telephone No.: (____) _____ - __________
24-Hour Telephone No.: (____) _____ - _________

Fax No.: (____) _____ - __________
E-mail Address: ___

Location(s): ___

___Applicant’s Signature: ___
Applicant’s Title: ___

VDOT Land Use Permit Required by Law

The General Rules and Regulations of the Commonwealth Transportation Board provide that no work of any nature shall be performed on any real property under the ownership, control, or jurisdiction of VDOT until written permission has been obtained from VDOT. Written permission is granted to perform cultural resource investigations within non-limited access state maintained rights-of way through the issuance of a land use permit.
By issuing a permit, VDOT is giving permission only for whatever rights it has in the right-of-way; the permittee is responsible for obtaining permission from others who may also have an interest in the property. For cultural resource investigations on VDOT-controlled property, the permittee must also obtain a Permit for Archaeological Field Investigation on State-controlled Land from the Virginia Department of Historic Resources. Information regarding this permitting can be found at: http://www.dhr.virginia.gov/review/orcPermits.html
The permittee will be civilly liable to the Commonwealth for expenses and damages incurred by VDOT as a result of violation of any of the rules and regulations of this chapter. Violators shall be guilty of a misdemeanor and, upon conviction, shall be punished as provided for in §33.2-210 of the Code of Virginia.

Application Requirements

Application shall be made for a regional VDOT Land Use Permit for the investigation of cultural resources within non-limited access state maintained rights-of way through the central office permit manager at 1401 East Broad Street, Richmond, VA 23236.

Application forms and general information regarding VDOT land use permitting for cultural resource investigations within non-limited access state maintained rights-of way can be obtained by contacting the central office permit manager or at: http://www.virginiadot.org/business/bu-landUsePermits.asp
In addition to an executed copy of this document, the following forms are necessary to make application:

LUP-WZTCC Work Zone Traffic Control Certification form
LUP-SB Permit Surety Bond or, LUP-LC Irrevocable Letter of Credit Bank Agreement
Contact Information

A list of counties with their corresponding VDOT district offices and VDOT contact information may be obtained on the VDOT web site at: http://www.virginiadot.org/about/districts.asp
Central Office Contacts

Mutaz Alkhadra
(804) 786-0622

Keith Goodrich
(804) 786-0759

Permit Term and Fees

Regional permits authorizing the investigation of cultural resources within non-limited access state maintained rights-of way are valid for a period of one (1) year and the annual fee is $100 per district.
Surety Requirement

A continuous surety in the amount of two thousand dollars ($2,000.00) per district is required to restore the right-of-way in the event of damage to state maintained facilities resulting from the authorized activity. The continuous surety may be in the form of cash, check, surety bond or irrevocable letter of credit bank agreement.
Cash Surety Refund

By signing this document, I hereby acknowledge the following:

1) Should I owe the Internal Revenue Service or the Commonwealth of Virginia, I may not receive a refund of the cash guarantee provided for the issuance of a VDOT land use permit unless the amount owed is less than the amount of cash guarantee provided.

2) That failure to satisfactorily complete the work authorized under the auspices of a land use permit may also result in the forfeiture of the cash guarantee provided.

3) That I must provide an executed copy of the Commonwealth of Virginia’s Substitute Form W-9 to receive a refund of the cash guarantee provided for the issuance of a VDOT land use permit.
Insurance Requirements

The permittee or their agent shall secure and maintain insurance to protect against liability for personal injury and property damage that may arise from the activities performed under the authority of a land use permit and from the operation of the permitted activity up to one million dollars ($ 1,000,000) each occurrence to protect the Board members and the Department's agents or employees; seventy-five thousand dollars ($75,000) each occurrence to protect the Board, the Department, or the Commonwealth in event of suit. Insurance must be obtained prior to start of the permitted work and shall remain valid through the permit completion date. VDOT staff may require a valid certificate or letter of insurance from the issuing insurance agent or agency prior to issuing the land use permit.

General Requirements
1) Permittee acceptance and use of a Virginia Department of Transportation (VDOT) land use permit is prima facie evidence that the permittee has read and is fully cognizant of all required permit provisions, applicable traffic control plans and associated construction standards to be employed. All applicants to whom permits are issued shall at all times indemnify and save harmless the Commonwealth Transportation Board, members of the Board, the Commonwealth, and all Commonwealth employees, agents, and officers, from responsibility, damage, or liability arising from the exercise of the privileges granted in such permit to the extent allowed by law including any sums ordered to be paid or expended by VDOT by any governmental entity as a fine, penalty or damages for any violation of any applicable environmental law, or to remediate any hazardous or other material, including illicit discharge into VDOT maintained storm sewer systems.

2) The permittee assumes full responsibility for any and all damages that may occur as a result of the work performed under a VDOT land use permit.
3) A copy of the regional VDOT land use permit shall be maintained at every work site and made readily available for inspection when requested by authorized VDOT personnel.
4) The permittee or their agent must contact the VDOT Customer Service Center at 1-800-367-7623 a minimum of 48 hours prior to initiating any planned excavation within 1,000 feet of a signalized intersection and/or near VDOT ITS infrastructure. Excavation activities may proceed only after the VDOT regional utility location agent has notified the permittee that the utility marking has been completed. Additional information can be found at: http://www.virginiadot.org/business/resources/IIM/TE383_Request_for_Marking_VDOT_Utility_Location.pdf
Alternately, within all localities in the Northern Virginia Construction District, including the Counties of Arlington, Fairfax, Loudoun & Prince William, the Cities of Alexandria, Fairfax, Falls Church, Manassas and Manassas Park, and the Towns of Clifton, Dumfries, Hamilton, Haymarket, Herndon, Hillsboro, Leesburg, Lovettsville, Middleburg, Occoquan, Purcellville, Quantico, Round Hill and Vienna, and on Interstate 95 in the counties of Stafford, Spotsylvania and Caroline, the permittee may request VDOT regional utility marking at: http://www.vdotutilitymarking.virginia.gov
Failure to carry out this requirement may result in permit revocation.
5) The regional permit authorizes the permittee to excavate test pits of no greater than three (3) square feet of surface area by up to 28 inches in depth at intervals of no less than 25 feet. All work must be performed under the supervision of a Principal Investigator qualified in accordance with the Secretary of the Interior’s Professional Qualifications Standards at: http://www.nps.gov/history/local-law/arch_stnds_9.htm
6) A single use permit is shall be obtained from the local VDOT permit office to perform the following cultural resource investigative activities:
· Performing activities within limited access highways;
· When such activities impedes highway travel in excess of 15 minutes;
· When such activities requires the cutting of highway pavement, ditch lines or shoulders;
· When such activities involve the cutting or trimming of trees;

· For Phase II or III cultural resource investigations.
7) The permittee shall notify the local district permit office by telephone or electronic communication weekly to confirm their work location(s) for cultural resource investigative activities within non-limited access state maintained rights-of way. Failure to provide this information shall result in the suspension or revocation of the VDOT Land Use Permit authorizing said activities within non-limited access state maintained rights-of way.

8) It shall be the permittee's responsibility to obtain any and all necessary permits that may be required by any other government agencies.
9) Within the limits of a VDOT construction project it is the responsibility of the permittee to obtain the contractor's consent in writing prior to occupation of the right-of-way. Information regarding current and/or planned VDOT construction and maintenance activities can be obtained at: http://www.virginiaroads.org/.
10) Any and all highway signs, right-of-way markers, etc., disturbed as a result of work performed under the auspices of a land use permit shall be accurately reset by the permittee immediately following the work in the vicinity of the disturbed facility. The services of a certified land surveyor with experience in route surveying may be required.

Traffic Control and Safety

1) The permittee shall at all times give strict attention to the safety and rights of the traveling public, their employees, and contractors. Any permit may be revoked or suspended when in the opinion of the district administrator’s designee, the safety, use or maintenance of the highway so requires.

2) In accordance with the Virginia Department of Transportation (VDOT) Road and Bridge Specification, Special Provision 105.14, all activities performed under the auspices of a VDOT Land Use Permit involving the installation, maintenance and removal of work zone traffic control devices must have at least one (1) person on-site who, at a minimum, is accredited by VDOT in Basic Work Zone Traffic Control. The accredited person must have their VDOT Work Zone Traffic Control accreditation card in their possession.
3) A person accredited by VDOT in Intermediate Work Zone Traffic Control must be on-site to provide supervision for adjustment to the approved layout or implementation of any standard Typical Traffic Control (TTC) layouts outlined in the Virginia Work Area Protection Manual.

4) All traffic control plans shall be prepared by a person accredited by VDOT in Advanced Work Zone Traffic Control.

5) All activities that require the disruption (stoppage) of traffic shall utilize VDOT certified flaggers. Flag persons shall be provided in sufficient number and locations as necessary for control and protection of vehicular and pedestrian traffic in accordance with the Virginia Work Area Protection Manual. All flaggers must have their certification card in their possession when performing flagging operations within state maintained right-of-way. Any flag person found not in possession of his/her certification card shall be removed from the flagging site and the district administrator’s designee will suspend all permitted activities. Any VDOT certified flag person found to be performing their duties improperly shall have their certification revoked.

6) Any VDOT certified flag person found to be performing their duties improperly shall have their certification revoked.

7) The permittee shall be exempt from the requirements of Virginia Department of Transportation (VDOT) Road and Bridge Specification, Special Provision 105.14 if the authorized activity does not involve the installation, maintenance and removal of work zone traffic control devices and is not within the roadway (as defined in 24VAC30-151) of a state maintained highway.
8) All signs shall be in accordance with the current edition of the Manual of Uniform Traffic Control Devices (MUTCD).

9) The permittee shall immediately correct any situation that may arise as a result of these activities that the district administrator’s designee deems hazardous to the traveling public.
10) During authorized activities, the permittee shall furnish all necessary signs, flag persons and other devices to provide for the protection of traffic and workers in accordance with the Virginia Work Area Protection Manual or as directed by the district administrator’s designee.

11) Traffic shall not be blocked or detoured without permission, documented in writing or electronic communication, being granted by the district administrator’s designee.
12) All lane or shoulder closures on highways in the Northern Virginia construction district classified as arterial or collector routes must be authorized, documented in writing or by electronic communication by the VDOT Transportation Operations Center (NRO/TOC).
13) The permittee shall notify the following appropriate VDOT Transportation Operations Center (TOC) 30 minutes prior to the installation of a lane closure or shoulder closure on non-limited access primary routes and within 30 minutes of removing the lane or shoulder closure:

· Eastern Region (757) 424-9920: All localities within the Hampton Roads construction district excluding Greenville County and Sussex County

· Northern Virginia (703) 877-3401: All localities within the NOVA construction district including Spotsylvania County and Stafford County

· Central Region (804) 796-4520: All localities within the Richmond construction district including Greenville County and Sussex County. All localities within the Fredericksburg district excluding Spotsylvania County and Stafford County

· SW Region (540) 375-0170: All localities within the Salem, Bristol, and Lynchburg construction districts

· NW Region (540) 332-9500: All localities within the Staunton and Culpeper construction districts

Authorized Hours and Days of Work
Normal hours for work under the authority of a regional permit for activities associated with the investigation of cultural resources are from 9:00 a.m. to 3:30 p.m., Monday through Friday for all non-limited access highways classified as arterial or collector. All highways classified as local roads shall have unrestricted work hours and days. The district administrator’s designee may establish alternate time restrictions in normal working hours and days for VDOT land use permits authorizing the investigation of cultural resources within non-limited access state maintained rights-of way.
The central office permit manager may establish alternate time restrictions in normal working hours and days for regional permits.

The classifications for all state maintained highways can be found at the following link:
www.Virginiadot.gov/projects/fxn.class/home.asp
Holiday Restrictions
Permitted activities associated with the investigation of cultural resources will not be allowed on non-limited access arterial and collector highway classifications from noon on the preceding weekday through the following state observed holidays: New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day, and Christmas Day. If the observed holiday falls on a Monday, the permit will not be valid from noon on the preceding Friday through noon on Tuesday.
Inspections
The permittee shall notify the local district permit office by telephone or electronic communication upon the completion of work at each location where cultural resource investigative activities have occurred to request a final inspection. Failure to request said inspection shall result in the suspension or revocation of the VDOT land use permit authorizing the investigation of cultural resources within non-limited access state maintained rights-of way.
Permit Revocation

A regional permit authorizing cultural resource investigations may be revoked for a minimum of 30 calendar days upon written finding that the permittee violated the terms of the permit or any of the requirements of this chapter, including but not limited to any, all, or a combination of the following:

· The permittee fails to make documented corrections or does not contact the district administrator’s designee for re-inspection within 30 calendar day’s receipt of initial final inspection correspondence from VDOT outlining the deficiencies in the work performed.

· The permittee fails to implement all necessary traffic control in accordance with the Virginia Work Area Protection Manual.

· The permittee fails to utilize VDOT certified flag persons for traffic control.

· The permittee performs any activity under the jurisdiction of a regional permit that requires the issuance of a single use permit.

The permittee must obtain single-site single use permits from the local district permit office where the activity is to occur to continue cultural resource investigations within state maintained rights-of-way during this revocation period. In addition VDOT may apply additional penalties in accordance with §33.2-1221.
Permittee Notice

The preceding provisions are intentionally condensed in format and should not be loosely interpreted by the permittee without consultation with the central office permit manager and affirmation from the Land Use Permit Regulations.
PAGE
6

