APPLICATION/PERMIT TO CONSTRUCT, OPERATE AND MAINTAIN UTILITIES WITHIN TOWN RIGHT-OF-WAY

	LOCATION INFORMATION
Applicant/Company:	Town of: Amherst
Address:	1/4 of the 1/4 Sec T N R E
Office Phone:	ADDITIONAL INFORMATION
Local Phone & Pager:	
Plans Prepared By:	Utility Work Order #
Preparer's Phone:	Fee Required Amount \$
DESCRIPTION OF PROPOSED WORK (Check and fill out all that apply)	
UTILITY TYPE: ☐ Electric ☐ Gas/Petroleum ☐ Communications ☐ V	Vater ☐Sanitary/Sewer ☐Private Line
☐Transmission ☐Distribution ☐Service	ility Size/Capacity:
	(Diameter, # fibers, phi, Kv, etc.)
ORIENTATION: Overhead Underground Parallel to town centerline	☐Town crossing ☐Bridge attachment ☐Tunnel
WORK TYPE: New Construction Improve/repair existing Maintena	nce Removal Abandon in place
CONSTRUCTION METHOD(S) Plow Trench Bore Suspend on poles/towers Open cut road Cased	
☐ Tree cutting/removal ☐ Chemical treatment of trees/brush ☐ Chemical treatment of trees/brush ☐ Control Designation: ☐ Major ☐ Minor (<1/10 of an acre)	
CHECK ALL THAT APPLY: \$\textstyle \textstyle \textstyl	
\$35 Fee: Each additional 1,000 Foot Segment as measured along the centerline of the town road \$\$\$\$\$\$\$\$\$\$\$\$\$\$= Each additional under the road boring on this project	
Provide additional narrative if needed:	
NAME AND PHONE NUMBER OF UTLITY REPRESENTATIVE RESPONSIBLE FOR CONSTRUCTION:	
Estimated Starting Date: Estimated Completion/Restoration Date:	
The applicant understands and agrees that the permitted work shall comply with all permit provisions and conditions of the Utility Accommodation Policy of the	
above-named town in effect at the time of this application, and with any special provisions listed below or attached hereto, and any and all plans, details, or notes attached hereto and made a part thereof.	
By: (Signature of Applicant/Company Authorized Representative) (Title)	(Date)
(Signature of Applicaniz-Company Authorized Representative)	(Date)
(Typed/Printed Name of Person Signing Above or Electronic Signature Code) (Authorized Applicant/Company Representative Telephone Number)	
DO NOT WRITE BELOW THIS LINE	
PERMIT APPROVAL BY PERMITTING AUTHORITY The foregoing application is hereby approved and permit issued by the Permitting Authority subject to full compliance by the Applicant with all provisions and conditions stated in the Utility Accommodation Policy of the above-named town including the Indemnification as included in 96.03 of the WCHA Utility Accommodation Policy in effect on the date of this application.	
Supplemental Provisions Attached:	FEE RECEIVED:
	CHECK NUMBER:
By:	DATE ISSUED:
(Authorized Representative for Town)	ROAD PROJECT #:
(Tala)	PERMIT NUMBER:
(Title) (Date)	

PERMIT PROVISIONS AND CONDITIONS OF ISSUANCE

Pursuant to Wisconsin Statutes, this permit is granted to allow performance of the specific work described herein. The following standard provisions and any included special provisions shall govern:

- (1) The Applicant agrees to indemnify and hold harmless the Permitting Authority, its employees and its agents, from any cost, claim, suit, liability and/or award which might come, be brought, or be assessed, because of the issuance or exercise of this permit, or because of any adverse effect upon any person or property which is attributed to the partially or entirely completed works of the Applicant. Accomplishment of the permitted work, or any part thereof, by or on behalf of the Applicant shall bind such Applicant to abide by this permit and all its conditions and provisions.
- (2) The permitted facilities shall, if necessary, be altered at the expense of the Applicant to permit alteration, improvement, or maintenance of the highway as may hereafter be ordered. The entire cost of construction and maintaining the permitted facilities shall be the obligation of the Applicant unless a contract for such costs has been executed.
- (3) No open cutting for a crossing will be allowed where the pavement is too narrow to maintain one-way traffic at all times, unless the Permitting Authority has granted permission for a detour. Wherever the pavement is opened, the spoil shall be hauled away and the trench shall be backfilled with sand or gravel and compacted in layers. The pavement removed for a road crossing shall be replaced as per the Permitting Authority specifications.
- (4) When one-way traffic or a detour is used, the Applicant shall provide ALL NECESSARY SIGNS, FLAGMEN AND LIGHTS required according to the "Manual on Uniform Traffic Control Devices." When a detour is allowed, local newspapers shall be notified by the Applicant in advance of the work being started.
- (5) All disturbed areas shall be returned to the present condition or better, subject to the satisfaction of the Permitting Authority or its representative. Access to all private drives and public street intersections shall be maintained and all disturbed areas completely restored.
- (6) Any trenching, tunneling, or excavating shall be performed in accordance with the requirements of OSHA and the Wisconsin Department of Industry, Labor, and Human Relations, and any applicable local regulations.
- (7) A copy of this approval, along with any plans and special provisions, shall be available on the job site.
- (8) Upon completion of the work the Applicant shall file a written notice with the Permitting Authority.
- (9) All pipe needs to be encased with a liner.
- (10) Ownership of utility shall be transferable with sale of the property. Current owner to disclose presence of utility and legal responsibilities of said utility.
- (11) Any damage caused to town property or right of way by the applicant is the sole responsibility of the current owner.