

Barrow County Utility Permit Request

Permit #: _____

Repair Construction

New Construction

Utility Type: _____

New Subdivision

Old Subdivision

Ditch (Dirt Road) Ditch (Paved Road)

Company: _____

Address: _____

City: _____

Phone: _____

Responsible Person: _____

Phone: _____

Dates of Work: _____

Plans: Yes No

Location: _____

Description of Work: _____

Comments: _____

Exceptions or Variances: _____

I hereby make application for permit as above, and if same is granted, I agree to conform to all applicable Barrow County Ordinances and Resolutions, Subdivision Regulations and plans and/or specifications submitted. I further agree to construct utilities along and inside the legally owned and occupied right-of-way of Barrow County. Any person, firm or corporation violating any of the applicable codes, ordinances, resolutions or regulations shall be deemed guilty of a separate offense for each and every day or portion thereof during which any violation is committed, continued, or permitted, and upon conviction of any such violation such person shall be punishable by a fine, or by imprisonment, or by both. This permit is valid for a period of six months from the issue date, or if the work authorized by such permit is suspended or abandoned after the work has commenced. 2 extensions of 90 (ninety) days each maybe requested in writing, and if justified maybe granted by the Planning Department. I hereby warrant the truthfulness of every statement on this application and I understand that misrepresentations, omissions, variations, and/or discrepancies are basis for nullification. I accept, as responsibility for this request, any necessary restoration of private properties affected by our activities, to include, but not be limited to, ditch restoration, fill and compaction, and reseeded of affected areas, for the purpose of erosion and sediment control. All private driveways, upon crossing will be restored to original condition. In addition to all County, State and Federal laws and regulations, Barrow County further imposes, upon the Permittee, within the designated corridor and the responsibility of damages to existing utilities and shall hold the county harmless for any cost or imposition resulting from said damage. Also, on right-of-way maintained by the County under the color of prescription, the County grants permission only to the extent of the county's vested interest. No condition inherent in this permit relieves the permittee of any cost or requirement to relocate when directed by the County. Twenty-four (24) hours NOTICE must be given, prior to construction, as an additional requirement for granting of this request.

Signature of Applicant: _____

Date: _____

Title of Applicant: _____

Contract forces to be used (if any): _____

Business License Number: _____

Issuing Authority: _____

DEPARTMENT	DATE IN	DATE OUT	NAME	# OF ATTACHEMNTS

GENERAL PROVISIONS

IT IS EXPRESSLY STIPULATED THAT THIS PERMIT IS A LICENSE FOR PERMISSIVE USE ONLY AND THE PLACING OF UTILITY FACILITIES UPON PUBLIC PROPERTY PURSUANT TO THIS PERMIT SHALL NOT OPERATE TO CREATE OR VEST ANY PROPERTY RIGHT IN THE HOLDER.

WHENEVER NECESSARY FOR THE CONSTRUCTION, REPAIR, IMPROVEMENT, MAINTENANCE, SAFE AND EFFECTIVE OPERATION, ALTERATION OR RELOCATION OF ALL OR ANY PORTION OF THE ROAD AS DETERMINED BY THE COUNTY, ANY OR ALL OF SAID FACILITIES AND APPURTENANCES AUTHORIZED HEREUNDER SHALL BE IMMEDIATELY REMOVED FROM THE RIGHT-OF-WAY, OR RESET OR RELOCATED THEREON, AS REQUIRED BY THE CHIEF ENGINEER, AND AT THE SOLE EXPENSE OF THE UTILITY UNLESS REIMBURSEMENT IS AUTHORIZED BY SEPARATE AGREEMENT. SHOULD THE UTILITY FAIL TO REMOVE OR RELOCATE ITS FACILITIES, UPON DUE NOTICE FROM THE COUNTY, THE UTILITY SHALL BE LIABLE FOR ANY EXTRAORDINARY COSTS OR DAMAGES INCURRED BY THE COUNTY AS A RESULT THEREOF.

IF THE COUNTY UNDERTAKES TO IMPROVE THIS ROAD, IT SHALL BE THE RESPONSIBILITY OF THE UTILITY TO PLAN WITH THE COUNTY AND ITS CONTRACTOR A SCHEDULE WHICH WILL CLEARLY SET FORTH AT WHICH STAGE OF OPERATIONS THE UTILITY WILL BE REQUIRED TO PERFORM ANY ADJUSTMENT TO ITS FACILITIES NECESSARY TO ACCOMMODATE THE ROAD IMPROVEMENTS.

DURING THE INITIAL INSTALLATION OR CONSTRUCTION OF FACILITIES AUTHORIZED BY THIS PERMIT, OR DURING ANY FUTURE REPAIR, REMOVAL OR RELOCATION THEREOF OR ANY MISCELLANEOUS OPERATIONS, THE UTILITY SHALL, AT ALL TIMES, MAINTAIN FLAGMEN, SIGNS, LIGHTS, FLARES, BARRICADES, AND OTHER SAFETY DEVICES IN ACCORDANCE WITH THE MANUAL ON UNIFORM TRAFFIC CONTROL DEVICES, CURRENT EDITION, AND AS MAY BE NECESSARY TO PROPERLY PROTECT TRAFFIC UPON THE ROAD AND TO WARN AND SAFEGUARD THE PUBLIC AGAINST INJURY OR DAMAGE.

IT IS THE UTILITY'S RESPONSIBILITY TO VERIFY THE LIMITS OF RIGHT-OF-WAY FOR LOCATION OF THE UTILITY FACILITIES AUTHORIZED HEREBY.

NO INHERENT OR RETAINED RIGHT OR PRIVILEGE OF ANY ABUTTING PROPERTY OWNER IS AFFECTED BY THIS PERMIT NOR IS THE COUNTY RESPONSIBLE FOR ANY CLAIM WHICH MAY DEVELOP BETWEEN THE UTILITY AND ANY PROPERTY OWNER CONCERNING USE OF THE RIGHT OF WAY. THE UTILITY IS RESPONSIBLE FOR MAINTAINING REASONABLE ACCESS TO PRIVATE DRIVEWAYS DURING INSTALLATION OF ITS FACILITIES AND FOR RESTORATION OF DRIVEWAYS TO THE PROPERTY OWNER'S SATISFACTION.

THE UTILITY SHALL GIVE THE COUNTY A MINIMUM OF TWENTY-FOUR (24) HOURS NOTICE PRIOR TO BEGINNING ANY WORK UNDER THIS PERMIT.

THIS PERMIT SHALL BE VOID UNLESS WORK HEREUNDER IS BEGUN WITHIN SIX (6) MONTHS OF THE DATE OF ITS APPROVAL.

**SPECIAL PROVISION UTILITY RESTORATION AND CLEANUP
PERMIT NUMBER _____**

THE UTILITY COMPANY OR ITS CONTRACTOR SHALL PLAN, COORDINATE AND PROSECUTE THE WORK SUCH THAT DISRUPTION TO PERSONAL PROPERTY AND BUSINESS IS HELD TO A PRACTICAL MINIMUM.

ALL CONSTRUCTION AREAS ABUTTING LAWNS AND YARDS OF RESIDENTIAL OR COMMERCIAL PROPERTY SHALL BE RESTORED PROMPTLY. BACKFILLING OF UNDERGROUND FACILITIES, DITCHES AND DISTURBED AREAS SHALL BE ACCOMPLISHED ON A DAILY BASIS AS WORK IS COMPLETED. FINISHING, DRESSING AND GRASSING SHALL BE ACCOMPLISHED IMMEDIATELY THEREAFTER AS A CONTINUOUS OPERATION WITHIN EACH AREA BEING CONSTRUCTED WITH EMPHASIS PLACED ON COMPLETING EACH INDIVIDUAL YARD OR BUSINESS FRONTAGE. CARE SHALL BE TAKEN TO PROVIDE POSITIVE DRAINAGE TO AVOID PONDING OR CONCENTRATION OF RUNOFF.

HANDWORK, INCLUDING RAKING AND SMOOTHING, SHALL BE REQUIRED TO ENSURE THAT ROOTS, STICKS, ROCKS AND OTHER DEBRIS ARE REMOVED IN ORDER TO PROVIDE A NEAT AND PLEASING APPEARANCE. GRASSING SHALL IMMEDIATELY FOLLOW IN ORDER TO ESTABLISH PERMANENT COVER AT THE EARLIEST DATE.

IT IS THE UTILITY COMPANY'S RESPONSIBILITY TO RESTORE (AS WAS) ANY EROSION AND SEDIMENT BARRIERS THAT MIGHT HAVE BEEN REMOVED OR THAT MIGHT HAVE BEEN DESTROYED DUE TO INSTALLING UTILITY WITHIN THE RIGHT OF WAY OF STREETS.

THE DEPARTMENT'S ENGINEER SHALL BE AUTHORIZED TO STOP ALL WORK BY THE UTILITY OR ITS CONTRACTOR WHEN RESTORATION AND CLEANUP ARE UNSATISFACTORY AND TO REQUIRE APPROPRIATE REMEDIAL MEASURES.

R/W

60'

R/W

NOTES:

- (1) ALL DIMENSIONS ARE MEASURED FROM BACK OF CURB, REGARDLESS OF RAW WIDTH.
- (2) BEFORE ANY UTILITY IS INSTALLED, THE ENTIRE WIDTH OF THE RAW SHALL BE AT FINISHED GRADE, AND ALL CONCRETE CURBING SET AT FINAL GRADES.
- (3) THE FINISHED GRADE WITHIN THE RAW SHALL NOT EXCEED A 1% SLOPE.
- (4) IN GENERAL, THE DEEPEST UTILITIES SHOULD BE INSTALLED FIRST TO MINIMIZE ANY POSSIBLE INTERFERENCE WITH LATERALS OR SERVICE LINES.
- (5) STREET OPENING PERMITS ARE REQUIRED BEFORE ANY COMPLETED PAVEMENT CAN BE CUT FOR ANY PURPOSE.
- (6) IN CUL-DE-SAC STREETS, ALL DIMENSIONS SHALL REMAIN IDENTICAL TO STANDARD STREET SPACING.
- (7) EACH UTILITY SHALL BE RESPONSIBLE FOR REPAIR OF ANY DAMAGE THEY CREATE TO OTHER UTILITY LINES, OR TO THE STREET IMPROVEMENTS WITHIN THE RAW.
- (8) ALL STREET LIGHTS SHALL REMAIN WITHIN THE POWER UTILITY CORRIDOR.

- 1/8" POWER (4.0' MIN. DEPTH)
- 1/8" TELEPHONE (2.5' MIN. DEPTH)
- 1/8" WATER (3.0' MIN. DEPTH)
- 1/8" GAS (3.5' MIN. DEPTH)
- 1/8" CABLE T.N. (1.5' MIN. DEPTH)

DESCRIPTION
BARROW COUNTY UTILITIES ASSOCIATION

STANDARD UTILITY CORRIDOR DETAIL

SCALE: NOT TO SCALE
DATE: NOVEMBER 2002

BARROW COUNTY BOARD OF COMMISSIONERS
TYPICAL ROAD CROSS-SECTION
 BARROW COUNTY ENGINEERING DEPARTMENT - WINDEX, GEORGIA

Utility Corridors

- Ⓐ Aerial Power, Telephone, Cable T.V. /San. Sewer
- Ⓑ U/G Power - 4.0' foot min. depth
- Ⓒ U/G Telephone - 2.5' foot min. depth
- Ⓓ Water - 3.0' foot min. depth, Gas - 3.5' foot min. depth
- Ⓔ U/G Cable Television - 1.5' foot min. depth