

[image: VDOT]
LAND USE PERMIT
LUP-UTT
Biennial Utility Tree Trimming Operations

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 biennial VDOT Land Use Permit authorizing tree pruning or removal on state maintained highway right-of way associated with the maintenance of overhead utility facilities:

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: __
District: __
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 for all VDOT land use permits authorizing biennial tree trimming operations shall be submitted to the local district permit office designated to issue said permit.

All VDOT land use permits authorizing biennial tree trimming operations shall be issued by the local district permit office after coordination with the district roadside manager and all other appropriate VDOT personnel.

Application forms and general information regarding VDOT land use permitting for biennial tree trimming operations can be obtained by contacting local district permit office designated to issue said permit or at the following VDOT web site: 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
LUP-CCV Chemical Control of Vegetation (if necessary)

Contact Information

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

Permit Term and Fees

VDOT land use permit authorizing biennial tree pruning or removal on state maintained highway right-of way associated with the maintenance of overhead utility facilities are valid for a period of two (2) years.

The 2-year fee for a biennial utility tree trimming permits is $750 for a single VDOT construction district.

Biennial utility tree trimming permits do not cover work on limited access rights-of-way. Permit requests for single-site single use utility tree trimming operations within limited access rights-of-way must be approved by the Chief Engineer prior to permit issuance.

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 to state maintained facilities resulting from the authorized activity. 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.
[bookmark: _GoBack]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 and agrees to secure and carry insurance against liability for personal injury and property damage that may arise from the permitted activity.

3) For the term of the permit, the permittee shall employ (on staff) or engage (on contract) an arborist who is currently certified by the ISA to represent the permittee. The arborist shall provide the permittee’s contract crews with the necessary guidance to ensure that the authorized activities are performed in accordance with the permit provisions. A copy of the arborist’s current certification shall be made available upon request by authorized VDOT representatives.

4) Prior to issuance of a VDOT land use permit the applicant’s arborist shall flag all vegetation to be removed from state maintained highway right-of-way and perform a field review with the district roadside manager and the permit applicant.

5) The permittee’s arborist must be present during all pruning and/or complete tree removal from within state maintained right-of-way.

6) A copy of the biennial VDOT land use permit shall be maintained at every work site and made readily available for inspection when requested by authorized VDOT personnel.

7) The issuance of a single use permit is required for tree pruning or removal activities associated with the maintenance of overhead utility facilities within limited access highways.

8) A single-site single use permit is required when tree pruning or removal activities associated with the maintenance of overhead utility facilities stops highway travel in excess of 15 minutes.

9) The permit application shall include an annual work schedule that outlines the location(s), route(s), route segment(s) and month(s) where crews will be working. This information shall include, but not be limited to, a highlighted circuit map that clearly delineates the route number(s) of the proposed work site(s). An annual work schedule shall be provided for subsequent years covered by the permit.

10) The permittee’s contract crews shall notify the local district permit office by telephone or electronic communication weekly to confirm their work location(s) for tree pruning or removal activities associated with the maintenance of overhead utility facilities

11) Failure to provide the work location and or work completion notification may result in the suspension or revocation of the VDOT land use permit authorizing tree pruning or removal associated with the maintenance of overhead utility facilities.

12) The permittee’s contractor shall notify the local district permit office by telephone or electronic communication upon the completion of work at each circuit listed on the annual work schedule. The local district permit office may waive this requirement for situations that require manpower re-allocation to address emergencies, outages, etc.

13) It shall be the permittee's responsibility to obtain any and all necessary permits that may be required by any other government agencies.

14) Aerial/helicopter tree pruning or removal shall only be authorized under the auspices of a VDOT single use permit.

15) No land disturbance shall be allowed under the auspices of a VDOT land use permit authorizing tree pruning or removal on state maintained rights-of way.

16) All cut vegetation shall be immediately removed from state maintained right of way and disposed of in accordance with the Solid Waste Management Regulations (9 VAC 20-80-10 et seq.) of the Virginia Waste Management Board.

17) When trees are completely removed the stumps shall be cut at ground level and the face of the stump shall be cut parallel with the surrounding grade.

18) Climbing irons shall not be utilized during vegetation control operations on state maintained rights-of- way.

19) Tree pruning and/or removal operations shall be accomplished in accordance with the following:

· American National Standard for Tree Care Operations – Tree, Shrub, and Other Woody Plant Maintenance – Standard Practice (ANSI A300)
· American National Standard for Tree Care Operations – Pruning, Trimming, Repairing, Maintaining and Removing Trees, and Cutting Brush – Safety Requirements (ANSI Z133.1)
· International Society of Arboriculture, Best Management Practices – Tree Pruning (ISA)

20) The district roadside manager shall approve all requests for the complete removal of vegetation having a trunk base diameter greater than or equal to 6-inches from state maintained right-of-way.

21) No pruning of vegetation will be permitted if the cut at the point of pruning exceeds 4-inches in diameter.

22) The permittee’s arborist shall be available to meet on site with VDOT representatives within 24 hours of notification for dispute or performance resolution.

23) The permittee shall contact the local district permit office in the event that emergency vegetation removal is necessary due to a vehicular accident or acts of nature.

24) All herbicide applicators shall meet the applicable requirements established by the Virginia Department of Agricultural and Consumer Services and maintain a Category 6 (ROW) certification. Activities involving the chemical control of vegetation shall comply with all applicable federal and state regulations.

25) Stump treatments shall be applied to live deciduous cut stumps in accordance with product label directions and specifications.

26) The use of herbicides on state maintained right-of-way requires the submission of a completed LUP-CCV request form and pesticide business license.

27) Any and all highway signs, right-of-way markers, etc., that are disturbed as a result of work performed under the auspices of a land use permit shall be accurately reset by the permittee immediately following completion of the work in the vicinity of the disturbed facility. The services of a certified land surveyor with experience in route surveying may be required.

28) 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 commencement of the authorized activity. Information regarding current and/or planned VDOT construction and maintenance activities can be obtained at: http://www.virginiaroads.org/.

Authorized Hours and Days of Work

Normal hours for work under the authority of a biennial VDOT land use permit for tree pruning or removal activities 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 un-restricted work hours and days.

The local district permit office may establish alternate time restrictions in normal working hours and days for VDOT land use permits authorizing tree pruning or removal associated with the maintenance of overhead utility facilities.

The classifications for all state maintained highways can be found at the following VDOT web site:
http://www.virginiadot.gov/projects/fxn.class/home.asp

Holiday Restrictions

Permitted non-emergency activities 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.

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 local district permit office, 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 local district permit office 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 is not within the roadway (as defined in 24VAC30-151) of a state maintained highway.

8) Traffic shall not be blocked or detoured without permission, documented in writing or electronic communication, being granted by the local district permit office.

9) The permittee shall immediately correct any situation that may arise as a result of these activities that the local district permit office 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 local district permit office.

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

12) The local district permit office may require the issuance of a single use permit when utility tree trimming operations associated with the maintenance of overhead utility lines impedes highway travel and/or requires the implementation of traffic control.

13) 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).

14) 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

Inspections

The absence of a VDOT inspector does not in any way relieve the permittee of their responsibility to perform the work in accordance with these provisions, the Virginia Department of Transportation (VDOT) Vegetation Control Regulations on State Rights-of-Way and the Virginia Department of Transportation (VDOT) Tree and Brush Trimming Policy.

Upon completion of tree trimming activities at each circuit listed on the annual work schedule the permittee shall provide notification, documented in writing, by telephone or electronic communication, to the local district permit office requesting final inspection. This request shall include the name of the permittee, land use permit number, county name, route number(s), and specific location of the completed tree trimming activities. The permittee must complete corrections to deficiencies in the work performed and contact the local district permit office for re-inspection within 30 calendar day’s receipt of initial final inspection correspondence from VDOT.

Permit Revocation

A biennial VDOT land use permit authorizing utility tree trimming operations 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 the Land Use Permit Regulations.

The permittee must obtain single use permits from the local district permit office where the activity is to occur to continue utility tree trimming operations during this revocation period. In addition VDOT may apply additional penalties in accordance with §33.2-1221.

Permittee Notice

The preceding provisions are a summary of the Land Use Permit Regulations and relevant vegetation control requirements. The permittee should contact the local district permit office or the central office permit manager with questions or concerns regarding land use permitting for vegetation control operations associated with the maintenance of overhead utility line.

7

image1.gif
DOT s

