

LAND USE PERMIT
LUP-VCSB
Vegetation Control - Single Business
March 10, 2016
Permittee Agreement for Land Use Permit Issuance
I the undersigned applicant hereby acknowledge the following requirements associated with the issuance of a VDOT Land Use Permit authorizing the implementation of vegetation control operations and subsequent maintenance activities on state maintained highway right-of-way along the property frontage of a single business:
Applicant Name: __
Applicant’s Tax ID No. / Driver’s License No.: ___
Applicant Address: __

Telephone No.: (____)_________________________Email Address: ___________________________________

Applicant Representative’s Signature: __
Arborist Name: _______________________________________ ISA Certification No.: ______________________
Arborist Signature: ___

District: _________________________
County: _________________________
Route No.: ___________
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 vegetation control operations 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 actual expenses and damages incurred by VDOT as a result of violation of any of the rules and regulations of 24VAC30-151 and 24VAC30-21, pursuant to §33.2-210 of the Code of Virginia. Violators shall also be liable under §33.2-1221 of the Code of Virginia.
Application Requirements

Application for all VDOT land use permits authorizing vegetation control operations on state maintained highway right-of-way along the frontage of a single business shall be submitted to the local district permit office where the activity is to occur.
All land use permits authorizing vegetation control operations on state maintained highway right-of-way along the frontage of a single business shall be issued by the local district permit office after coordination with the district roadside manager and all other appropriate VDOT personnel.

Application forms for vegetation control operations on state maintained highway right-of-way along the frontage of a single business 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
In addition to an executed copy of this document, the following forms are necessary to make application:
LUP-A Land Use Permit Application
LUP-WZTCC Work Zone Traffic Control Certification form
LUP-SB Permit Surety Bond or LUP-LC Irrevocable Letter of Credit Bank Agreement
LUP-LS Permittee Agreement for Landscape Installation & Maintenance (if necessary)

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

A VDOT single-use land use permit for vegetation control operations on state maintained highway right-of-way along the frontage of a single business shall be valid for a maximum of 180 days.
A per site application fee of $400.00 is required for vegetation control operations on state maintained highway right-of-way along the frontage of a single business.

Permit requests for vegetation control operations within limited access rights-of-way must be approved by the Chief Engineer prior to permit issuance.

Surety Requirement

A surety is required in the amount of two-thousand five-hundred dollars ($2,500.00) per land use permit issued to restore the right-of-way in the event of damage to state maintained facilities resulting from the authorized activity. This surety may be in the form of cash or check, a surety bond or an 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.

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 issuance of 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 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 agrees to secure and carry insurance against liability for personal injury and property damage that may occur as a result of the work performed under a VDOT land use permit or that may arise from the permitted activity.
3) As deemed necessary by the district roadside manager, 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) As deemed necessary by the district roadside manager, 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) As deemed necessary by the district roadside manager, the permittee’s arborist must be present during all pruning and/or complete tree removal from within state maintained right-of-way.

6) As deemed necessary by the district roadside manager, the permittee’s arborist shall be available to meet on site with VDOT representatives within 24 hours of notification for dispute or performance resolution.

7) 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.
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) No land disturbance shall be allowed under a VDOT land use permit authorizing vegetation control operations on state maintained highway right-of-way except in situations where the district roadside manager requires supplemental landscape planting to mitigate the removal of existing vegetation.
10) 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.
11) 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.

12) Climbing irons or spurs shall not be utilized during vegetation control operations on state maintained rights-of- way.
13) Vegetation control 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)
14) No removal of vegetation having a trunk base diameter greater than or equal to 2-inches from state maintained right-of-way is authorized unless the district roadside manager has approved such removal.
15) No pruning of vegetation will be permitted if the cut at the point of pruning exceeds 2-inches in diameter.
16) 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.
17) The use of herbicides on state maintained right-of-way requires the submission of a completed LUP-CCV request form and subsequent approval by the District Roadside Manager.

18) 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. Stump treatments shall be applied to live deciduous cut stumps in accordance with product label directions and specifications.
19) 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 authorizing vegetation control operations at a single business 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.
20) The permittee shall be responsible for the continuing maintenance of all vegetation located within state maintained rights-of-way until such time as notification is provided to the local VDOT district permit office of their desire to discontinue said activities.
21) The permittee shall provide notification, documented in writing, by telephone or electronic communication, to the local district permit office prior to initiating any vegetation control maintenance activities within state maintained rights-of-way.

22) Participants involved in authorized vegetation control maintenance activities must be at least 18 years old.

23) Access to the worksite for authorized vegetation control maintenance activities shall be from the abutting private property side of the right-of-way.

24) The use of pesticides in conjunction with authorized vegetation control maintenance activities is prohibited.

25) The permittee and/or their agent shall be responsible for removal, disposal and clean-up of all debris generated by ongoing vegetation control maintenance activities performed within state maintained rights-of-way.
26) 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 authorizing vegetation control operations 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.
27) 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 activities. 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 VDOT 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 local district permit office shall establish any necessary time restrictions in normal working hours and days for VDOT Land Use Permits authorizing vegetation control operations on state maintained highway right-of-way.

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 activities 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 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. The accredited person must have their VDOT Work Zone Traffic Control accreditation card in their possession while on-site.
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 and 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 area land use engineer or the district roadside manager.

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

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
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 vegetation control operations at the designated location 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 following information required by VDOT including the name of the permittee, land use permit number, route number and specific location of the completed vegetation control operations. 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

The VDOT Land Use Permit authorizing vegetation control operations at a single business may be revoked if the permittee violates the terms of the permit or any of the requirements of the Land Use Permit Regulations. 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 within state maintained highway right-of-way.
PAGE
7

