

LAND USE PERMIT
LUP-SE
Special Events
March 10, 2016
Section 24VAC30-151-470 of the Virginia Department of Transportation (VDOT) Land Use Permit Regulations stipulates that a VDOT Land Use Permit shall be obtained for any group or organization to hold parades, marches or other special events on 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 VDOT Land Use Permit authorizing any group or organization to hold parades, marches or other special events on state maintained highways:

Type or Print Clearly

Name of Applicant: ___

Applicant’s Federal Tax ID No. / Driver’s License No.: ___
Applicant’s Mailing 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 activities 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 for a land use permit authorizing a parade, march or other special event on state maintained highways shall be made through the local district permit office where the event is to originate.
The district administrator’s designee receiving the request shall coordinate review and approval of the request with the appropriate VDOT personnel if the event extends beyond the jurisdiction of a single district.
Application forms and general information regarding VDOT land use permitting for parades, marches or other special events on state maintained highways can be obtained by contacting the local district permit office or at the following VDOT web site: http://www.virginiadot.org/business/bu-landUsePermits.asp
The forms necessary to make application are as follows:

LUP-SPG Special Provisions form
LUP-SEI Special Events Information Sheet

LUP-SB Permit Surety Bond or, LUP-LC Irrevocable Letter Of Credit Bank Agreement

The LUP-SEA Special Events Approval Sheet must be executed by any/all appropriate localities, law enforcement officials and authorized VDOT staff prior to permit issuance.
Contact Information

A list of counties with their corresponding VDOT district offices and contact information may be obtained at the following VDOT web site: http://www.virginiadot.org/about/districts.asp
Permit Fees & Charges

The land use permit application shall include a check or cash in the amount of $100 for processing of the request.
The sponsoring group or event coordinator shall be required to pay for any services, traffic control devices and equipment provided by VDOT for the event. The amount of any additional fees will be determined by the district administrator’s designee prior to permit issuance. These services shall be charged to an accounts receivable established by VDOT and the sponsoring group or event coordinator will be invoiced for said services within thirty (30) days of completion of the permit.
The sponsoring group or event coordinator may be required to pay for any services provided by local law enforcement, state police and/or any other governmental agencies required to facilitate the event.

Surety Requirement

A surety in an amount to be determined by the district administrator’s designee may be required to ensure reimbursement of any expenses accrued by VDOT that are related to the proposed event. The surety may be in the form of cash or check, a 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

It is recommended that the sponsoring group or event organizer secure and maintain sufficient 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.

General Requirements
1) The approval of a permit for marches, parades or other special events may be granted only under conditions which assure reasonable safety for all participants, spectators and other highway users, and will not cause unreasonable interference with normal traffic flow which would seriously inconvenience other highway users.

2) Authorization will not be granted for proposed parades, marches or other special events within limited access rights-of-way.
3) The placement of advertising signs within VDOT maintained rights-of-way will not be permitted.
4) The placement of banners across state maintained highways must be approved by VDOT prior to issuance of the land use permit. Said banners must allow for a minimum of 21 feet of clearance from the roadway centerline, including swag. Placement of banners shall not obstruct adjacent traffic control devices and minimum utility clearances shall be obtained. All banners shall be removed immediately after conclusion of the event.
5) Requests for a land use permit authorizing a parade, march or other special event on state maintained highways shall be made a minimum of sixty (60) calendar days prior to the scheduled event date(s).
6) The sponsoring group or event organizer shall provide a detailed schedule of events for the scheduled event date(s) and an estimate of the number of participants.
7) The sponsoring group or event organizer shall provide VDOT with a detailed map showing the proposed course and direction of the parade or march with the land use permit application. The course should be designed to minimize left turn movements. This information may be submitted on “official” county maps provided by VDOT, or equivalent. The location of parking areas, water stations, toilet facilities and other appropriate information shall be shown on this map.
8) The sponsoring group or event organizer shall indicate the type of existing traffic control for each highway intersection impacted along the entire parade or march route and a plan shall be provided for temporary traffic control at each impacted highway intersection during the event.
9) The sponsoring group or event organizer shall provide VDOT with correspondence, documented in written or electronic communication, indicating support from the locality and local law enforcement for the proposed event.
10) If deemed necessary, a preliminary planning meeting shall be held between VDOT representatives, the sponsoring group or event organizer, the local jurisdiction(s), local and state police, etc. to discuss the proposed route and event. At this meeting any known highway construction or maintenance activities and possible event modifications resulting from said activities will be discussed.
11) After permit issuance VDOT will attempt to delay or postpone any scheduled highway construction or maintenance activity that will interfere with the event, if practicable.

12) The district administrator’s designee shall provide notification of approval or denial of the request within thirty (30) days of the date of the submittal of the application if all required supporting data is included with the land use permit application.
13) The district administrator’s designee may revise the route requirements and schedule depending on the type of event planned and the number of participants.

14) The sponsoring group or event coordinator will be responsible for providing adequate toilet facilities and vehicular parking for event participants, support staff and spectators. Parking areas and toilet facilities shall not be located within VDOT maintained rights-of-way along the event route. The sponsoring group or event organizer is responsible for obtaining permission for the temporary placement these facilities on private property.

15) Requests to close a VDOT maintained street for a block party shall include authorization signatures from all persons affected by the proposed road closure.

16) Provisions must be made to give immediate access to homeowners affected by the event.

17) The sponsoring group or event coordinator shall be responsible for removal of all litter upon conclusion of the event.
18) The sponsoring group or event coordinator shall be responsible for providing crowd control during the event.

Event Operations

1) If requested by local law enforcement, variable message boards shall be posted two (2) calendar days prior to the event advising the traveling public of the event.
2) Interruption of motor vehicle traffic flow shall be minimized.
3) An event contact person shall be designated at permit application and be available prior to and during the proposed event.
4) Escort vehicles may be required. These vehicles shall be equipped with appropriate signage and a vehicle equipped with amber lights shall lead and follow event participants.
5) All participants in parades or marches shall occupy the roadway and/or lane which has been closed and designated for the event. In no case shall participants in parades or marches cross into the travel lane of oncoming vehicles.
Traffic Control & Safety
1) Participants in an authorized march, parade or other special event may be granted exemption from compliance with any traffic laws otherwise applicable thereto, provided that adequate traffic control is provided to assure the safety of all highway users.

2) A law enforcement officer will be required to control traffic at all highway intersections and at other locations identified by VDOT where existing traffic control devices are to be temporarily overridden.
3) If deemed necessary, trained flag persons are to be provided by the sponsoring group or event organizer to assist local law enforcement with traffic control at locations identified by local law enforcement and/or VDOT.

4) When directed by VDOT, advance warning signs on the approaches to all highway intersections and at other locations identified by VDOT where existing traffic control devices are to be temporarily overridden.

Equipment

If available, VDOT may provide flagging equipment, cones, barricades, signs and/or vests for use during the event. The sponsoring group or event organizer shall reimburse VDOT for the use of said equipment. Said equipment shall be assigned to and picked up by the sponsoring group or event organizer, and returned to VDOT in good working condition.

Notifications

The sponsoring group or race organizer shall coordinate their event schedule with appropriate railroad representatives to insure that the race will not interfere with the operation of the railroad at at-grade crossings along the race route.

The sponsoring group or event organizer shall contact local emergency response officials (fire & rescue, etc.) and local post offices affected by the proposed event upon issuance of the VDOT land use permit, or at least fourteen (14) calendar days prior to the scheduled event.

The sponsoring group or event organizer shall provide public notification (newspaper, public service announcement, etc.) prior to commencement of the scheduled event.

Permit Revocation

At the discretion of the district administrator’s designee, the land use permit may be revoked and the event terminated for non-compliance with conditions of the permit, if traffic flow becomes congested or weather conditions are deemed unsafe for the event participants.

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 or the district administrator’s designee and affirmation from the Land Use Permit Regulations.
PAGE
5

