

LAND USE PERMIT
LUP-OC
Open-Cut Pavement Restoration Requirements
March 15, 2016
Permittee Agreement for Land Use Permit Issuance

I the undersigned hereby acknowledge that I am fully cognizant of all of the following requirements associated the restoration of pavement impacted by open cut pavement trenching operations on state maintained highways:

Applicant Name: ______________________________________________________________________________

Applicant’s Federal 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:  ___________________________________________

Applicant Signature: ___________________________________________________________________________

Project Name: ________________________________________________________________________________

District: ____________________ County: ___________________________________Route Number: __________
Any of the following provisions that may apply, shall apply:

1) The permittee shall be responsible for the restoration of pavement on state maintained highways in accordance with all applicable sections of the VDOT Road and Bridge Specifications, VDOT Road and Bridge Standards and this document.

2) Whenever existing pavement is permitted to be cut, not over one-half of the roadway width shall be disturbed at one time and the first open cut trench section shall be satisfactorily restored to allow for the passage of traffic prior to the second half of the roadway surface can be disturbed.

3) All trench backfill material shall be Select Material Type I having a minimum CBR of 30 and free from any wood, decaying material, asphalt, concrete, ice, frost, large clods, stone or debris.

4) Trench backfill material shall be compacted to a minimum of 95% of the theoretical maximum density at optimum moisture content, as determine by VDOT testing procedures (VTM1), using mechanical tamping throughout the depth of the trench in 6-inch lifts to ensure that the adequate support is provided for the aggregate sub-base layer is adequately supported.
5) For roadways with a bituminous concrete asphalt pavement section the compacted trench backfill shall be capped with 10 inches (10”) of Type I, Size 21-A or 21-B aggregate compacted to 100% of the theoretical maximum density at optimum moisture content covering the entire trench width and a minimum six inch (6”) bench on each side of the excavated trench or as determined by the district administrator’s designee.

6) A bituminous concrete asphalt base course (BM-25) having a minimum thickness of six inches (6”), or matching the existing base course thickness, shall be placed over the benched aggregate sub-base to the bottom elevation of the existing asphalt concrete surface course.
7) All sides of the excavated trench shall be saw-cut trimmed to neat straight lines and a tack coat of RC-250 liquid asphalt applied at a rate of 0.1 gallon per square yard (or as determined by the district administrator’s designee) prior to placing the bituminous concrete asphalt base course (BM-25.0) and/or replacement of the bituminous concrete asphalt surface course (SM-9.5A or SM-9.5D).
8) The existing pavement surface course adjacent to the excavated trench shall be milled and repaved with bituminous concrete asphalt (SM-9.5A or SM-9.5D) having of a minimum thickness of 1-1/2 inches (1.5”).  This operation shall cover the entire trench width and extend 12 inches (12”) beyond the edge of the trench on longitudinal open cuts and 25 feet (25’) beyond the trench centerline on perpendicular open cuts, or as determined by the district administrator’s designee.

9) Open cuts in surface treated roadway sections with an aggregate base course shall be replaced with the same layer(s) as roadway sections with a bituminous concrete asphalt pavement structure except the sub-base layer (Type I, Size 21-A or 21-B) may be reduced to six inches (6”) and the bituminous concrete asphalt base layer (BM-25.0) may be reduced to four  inches (4”) while maintaining the required six inch (6”) bench on both sides of the excavated trench.  The surface course restoration material and thickness shall match the existing surface.

10) Replacement of all bituminous concrete asphalt and surface treated courses shall be rolled with equipment having a manufacturer’s rating of ten (10) tons until the aggregate is keyed into the bitumen.  Where rolling is not possible, a mechanical tamper shall be utilized.
11) Full depth aggregate stone may be placed in the trench daily up to maximum length of 500 feet, at which time either temporary or permanent pavement restoration procedures must be implemented.

12) Should the application of the bituminous concrete asphalt surface course be delayed due to adverse weather conditions, the contractor shall provide and maintain a temporary pavement section that is acceptable to the district administrator’s designee until such time as the appropriate permanent pavement restoration can be achieved.
13) The permittee shall be responsible for any settlement in the backfill or pavement for a period of two (2) years after the completion date of permit and for the continuing maintenance of the facilities placed within the highway right-of-way.
14) A one-year restoration warranty period may be considered, provided the permittee adheres to the following criteria:

· The permittee retains the services of a professional engineer (or certified technician under the direction of the professional engineer) to observe the placement of all fill embankments, pavement, and storm sewer and utility trench backfill.

· The professional engineer (or certified technician under the direction of the professional engineer) performs any required inspection and testing in accordance with all applicable sections of VDOT's Road and Bridge Specifications.

· The professional engineer submits all testing reports for review and approval, and provides written certification that all restoration procedures have been completed in accordance with all applicable sections of VDOT's Road and Bridge Specifications prior to completion of the work authorized by the permit.

15) The district administrator’s designee may request and review the backfill compaction test results and/or authorize an inspector to monitor the trench backfill and compaction operations.

16) The use of steel plates to provide a temporary riding surface will not be allowed between November 1 and April 1.  The use of steel plates between April 2 and October 31 shall be in accordance with VDOT standards and specifications.
17) Traffic shall be maintained at all times in accordance with the Virginia Work Area Protection Manual and a VDOT approved Maintenance of Traffic (MOT) plan.
18) The permittee shall notify the district administrator’s designee a minimum of 72 hours prior to initiating any pavement open cutting operations.
19) The trench to be backfilled shall be made as dry as practicable at the time of backfilling by pumping, bailing, draining, or other approved dewatering method.
20) All asphalt pavement restoration activities shall be in accordance with the Asphalt Pavement Restoration Detail for Open Cut Utility Installations contained herein.
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.
	Asphalt Pavement Restoration Detail for Open Cut Utility Installations

	
	
	Project:

	[image: image1.png]DOT s


[image: image2.bmp]
	
	Date:

	[image: image3.bmp][image: image4.bmp]


	Not to Scale


	


Mill & resurface***


Mill & resurface***


Saw-cut existing pavement to the full depth of asphalt


7.5” total asphalt concrete pavement depth or equal to the depth of existing asphalt concrete, whichever is greater


12” min.


Asphalt Concrete Surface Material*


12” min.


Asphalt Concrete Base, Type BM-25.0A


6” min.


Sub-base course depth shall be 10” or equal to depth of existing sub-base, whichever is greater


1.5” min.


10” min.


Aggregate Base Material, Type I Size No. 21A or 21B  


Horizontal and vertical surfaces shall be tacked with RC-250 liquid asphalt at a rate of 0.1 gallon per SY, or as determined by the district administrator’s designee


6” Bench


Min.


6” Bench


Min.


12” min.


NOTES:


*  Asphalt Concrete Surface Material:


       SM-9.5A  for ADT < 10,000


       SM-9.5D for ADT > 10,000


The district administrator’s designee shall determine the restoration requirements for other pavement types.


**  Trench width and pipe bedding shall be in accordance with VDOT Std. PB-1


***  12 inches minimum beyond the edge of the trench on longitudinal open cuts, or 25 feet minimum beyond the trench centerline on perpendicular open cuts, or as determined by the district administrator’s designee.


Date:  August 27, 2014


Select Material Type I with minimum CBR = 30


Class I backfill material in accordance with Section 302 of the Road and Bridge Specifications


No. 26 or 27 aggregate pipe bedding in accordance with Sections 205 & 302 of the Road and Bridge Specifications


**


PAGE  
4

