

Land Use Permit

LUP-DWUSC
District-wide Permit - Utility Service Connections
March 10, 2016
Section 24VAC 30-151-30.C.1 of the Virginia Department of Transportation (VDOT) Land Use Permit Regulations stipulates that district-wide permits may be issued granting cities, towns, counties, public agencies, or utility companies the authority to install and maintain end user utility service connections to their existing main line facilities on non-limited access state maintained highways.
Permittee Agreement for Land Use Permit Issuance

I the undersigned hereby acknowledge that I am fully cognizant of all of the following requirements associated with the issuance of a district-wide VDOT Land Use Permit authorizing the installation and maintenance of end user utility service connections within state maintained 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 for the above-referenced activity 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.
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 district-wide permit for the installation and maintenance of end user utility service connections 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 the installation and maintenance of end user utility service connections can be obtained by contacting the central office permit manager or at the following VDOT web site: http://www.virginiadot.org/business/bu-landUsePermits.asp
The applicant shall provide a notarized affidavit indicating compliance with the registration and notification requirements outlined in § 2.2-1151.1 of the Code of Virginia.
In addition to an executed copy of this document, the following forms are necessary to make application:

LUP-ESCCC Erosion & Sediment Control Contractor Certification form
LUP-WZTCC Work Zone Traffic Control Certification form
LUP-SB Permit Surety Bond
Governmental customers may use a Resolution in lieu of a Permit Surety Bond.
Contact Information

Mutaz Alkhadra
(804) 786-0622
Keith Goodrich
(804) 786-0759

Permit Term and Fees
District-wide permits are valid for a period of two (2) years. The 2-year fee for a district-wide permit for the installation and maintenance of end user utility service connections is $750 per district.
Surety Requirement
A continuous surety in the amount of ten-thousand dollars ($10,000.00) per district is required to restore the right-of-way in the event of damage or facility failure. The continuous surety may be in the form of cash, check or surety bond.
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 or their agent shall adhere to the terms and conditions as stipulated in the permit assembly without exception. Any deviation may result in the temporary revocation of the land use permit for a term not less than 30 days.
3) The issuance of a district-wide permit is in no way to be inferred as a conveyance of any interest in real estate property or facilities owned in whole or part by the Virginia Department of Transportation.
4) The district-wide land use permit is not valid unless endorsed by the central office permit manager. The permit is automatically cancelled if the authorized activities are not under the direct supervision of the permittee or their agent named on the face of the permit.
5) The district-wide land use permit authorizes the installation of end user utility service connections across a non-limited access primary or secondary highway provided the installation can be made without impeding the normal flow of traffic for more than 15 minutes and provided no part of the roadway pavement, shoulders and ditch lines are disturbed.

6) The permittee or their agent must contact (800) 552-7001 to have any/all existing underground utilities located prior to commencing with any excavation within state maintained rights-of-way.
7) The permittee or their agent must contact the regional VDOT Operations Center if the proposed installation of an end user utility service connection is within close proximity to existing traffic signals and/or other underground electronic equipment owned and operated by VDOT.
8) The permittee or their agent should immediately contact the nearest local district permit office with any interpretive questions or if involved in an accident.

9) VDOT may require that the permittee provide notification to the district administrator’s designee to perform activities permitted under the auspices of a district-wide permit authorizing the installation and maintenance of end user utility service connections if there is documented evidence of past instances of regulatory non-compliance.

10) Photo duplication and distribution of a district-wide land use permit, along with any/all special provisions is authorized so that the permittee or their agent can provide their respective work crew(s) and other employees with information necessary to perform the authorized activities in a safe and expedient manner.
11) A district-wide permit authorizes the installation of electric service up to 34.5 KV phase to phase.

12) A district-wide permit authorizes the installation of telecommunication service up to 100 pair copper cable or the fiber optic cable diameter equivalent.
13) A district-wide permit allows for the overlashing of telecommunication lines onto existing lines or strand.
14) A copy of the VDOT land use permit shall be maintained at the work site and made readily available for inspection when requested by authorized VDOT personnel.

15) 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.
16) Within the limits of a VDOT construction project it is the responsibility of the permit applicant to obtain the contractor's consent in writing prior to permit issuance. Information regarding current and/or planned VDOT construction and maintenance activities can be obtained at: http://www.virginiaroads.org/.
17) 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.

Inspection of the Work

All activities authorized under the auspices of a district-wide land use permit may be subject to inspection by authorized VDOT personnel. When warranted, any/all costs associated with said inspections shall be borne by the permittee.
Limits of Authorization

The district-wide permit covers authorized activities on state maintained highways designated as non-limited access primary and secondary routes only.
Emergency Repair

1) In the event of an emergency situation that requires immediate action to protect persons or property, work may proceed within the right-of-way without authorization from the district administrator’s designee; however, the utility owner must contact the VDOT Emergency Operations Center as soon as reasonably possible but no later than 48 hours after the end of the emergency situation.

2) The utility owner must apply for a separate land use permit from the local district permit office for any emergency work performed on state maintained right-of-way when the following actions are proposed:

· Stopping or impeding highway travel in excess of 15 minutes, or,

· Accessing facilities within limited access right-of-way, or,

· Cutting the highway pavement or shoulders.

3) The district administrator’s designee shall determine the applicable permit fee for emergency repair permits.
Authorized Hours and Days of Work
Normal hours for work under the authority of a land use permit are from 9:00 a.m. to 3:30 p.m. Monday through Friday for all highways classified as arterial or collector. All highways classified as local roads will have unrestricted work hours and days.
The central office permit manager may establish alternate time restrictions in normal working hours and days for district-wide permits.

The classifications for all state maintained highways can be found at the following link: http://www.virginiadot.org/projects/fxn_class/maps.asp
Holiday Restrictions

Permitted non-emergency work will not be allowed on 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.
Traffic Control & 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 while on-site.
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.
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) 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.

9) 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.

10) All signs shall be in accordance with the current edition of the Manual of Uniform Traffic Control Devices (MUTCD).

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 temporary 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).

Overhead Service Connections
1) Overhead utility service connections crossing existing or proposed non limited access primary and secondary highways shall be located on a line that is perpendicular to the highway alignment.
2) The installation of overhead utility service connections that cross existing or proposed non limited access primary or secondary highways shall provide a minimum of 18 feet of vertical clearance or at a minimum height as established by the National Electric Safety Code, whichever is greater.
3) Overhead service connections shall not be installed in horizontal or vertical conflict, or both, with existing traffic control devices or signage, or both and shall provide an unobstructed view for the traveling public.
4) Overhead service connections shall provide the appropriate clearance from traffic control devices or signage.
Underground Service Connections

1) End user service connections may be made onto existing main line facilities provided the pipeline, cable or vault is accessible from beyond the ditch line in rural areas and behind the back of curb in urban areas.
2) All underground service connections crossing paved highways must be continuous spans.
3) All underground service connections crossing paved highways shall be bored, pushed or jacked under pavement. The operational pits, associated equipment and/or appurtenances are to be located to insure that no part of the roadway pavement, shoulders, ditch lines and any other VDOT maintained facilities will be disturbed.
4) All underground utility service connections installed within state maintained rights-of-way require a minimum of 36 inches of cover, except underground cables that provide cable or telecommunications services shall be at a minimum of 30 inches of cover (see below).
5) The installation of parallel utility service connections, not to exceed 500 feet in length, shall be placed along the outer edge of the right-of-way with a minimum of 36 inches of cover, except underground cables that provide cable or telecommunications services shall be at a minimum of 30 inches of cover (see below).
Telecommunications Service Connections

Underground cables that provide cable or telecommunications service shall provide a minimum of 30 inches of cover, however they may be placed with a minimum of 18 inches of cover with the understanding that the permittee assumes full responsibility for any and all damages caused by VDOT or VDOT contractors resulting from a service connection buried with less than 30 inches of cover within the right-of-way.
Activities Not Authorized by a District-wide Land Use Permit

A separate single use permit will be required when the following activities associated with the installation and maintenance of end user utility service connections are proposed:

· Cutting highway pavement or shoulders, or both, to locate underground utilities;

· Working within the highway travel lane on a non-emergency basis;

· Constructing a permanent entrance;

· Installing electrical lines that exceed 34.5 KV;

· Installing telecommunication services that exceed 100 pair copper cable or the fiber optic cable diameter equivalent;

· Installing new pole, anchors, parallel lines, or casing pipe extensions to existing utilities where such installation necessitates disturbance to the pavement, shoulder or ditch line, or;

· Installing underground telephone, power, cable television, water, sewer, gas, etc. service connections or laterals where the roadway or ditch lines are to be disturbed;
· Stopping or impeding highway travel in excess of 15 minutes to pull or drop a service line across a highway or implementing traffic control that varies from the standard, or any combination of these, as outlined in the Virginia Work Area Protection Manual.

Permit Revocation

A district-wide permit authorizing the installation and maintenance of end user utility service connections 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 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 district-wide 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 the installation and maintenance of end user utility service connections 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
2

