

LAND USE PERMIT
APPENDIX 11

DEED OF QUITCLAIM
POWER TRANSMISSION FACILITIES
(Capacity greater than 69 kilovolts)

THIS DEED OF QUITCLAIM, made and entered into on this ______ day of ___________________, 20___, by and between ___, a Virginia corporation, GRANTOR and the COMMONWEALTH OF VIRGINIA, DEPARTMENT OF TRANSPORTATION, GRANTEE.

WITNESSETH:
That for and in consideration of the sum of one dollar ($1.00) cash in hand paid, receipt of which is hereby acknowledged, the GRANTOR does hereby quitclaim and release to the GRANTEE, subject to the reservations hereinafter set forth, the easement of right of way to construct, maintain, operate, alter, repair, inspect, protect, remove, and replace an electric power line or lines and communication lines between Grantor’s Structure No. ______ and Structure No. _____, located in the _______________________________ Magisterial District of _______________________ County, Virginia, insofar and insofar only as the land embraced within said easement falls within the boundaries of ____________________________ (insert street name or number) to be maintained by the Virginia Department of Transportation.

The GRANTOR reserves unto itself, its successors and assigns all of the rights and privileges under the Right of Way Easement by and between _____________________________________ and _____________________________________ dated the ____ day of ____________________, ______ and recorded in the clerk’s office of the Circuit Court of ___________________________ County, Virginia, in Deed Book _____ at page ________, until such time as the Virginia Department of Transportation has issued a permit for such facilities to the GRANTOR and it is hereby agreed that the issuance thereof shall be subject to the following provisions and conditions which shall also be covenants running with the land under the terms of this instrument:

That the Grantor’s facilities located between Pole No. ____ and Pole No. ______ may continue to occupy such street or highway in the existing condition and location.

The GRANTOR shall at all times indemnify and save harmless the Commonwealth of Virginia, Department of Transportation, its employees, agents, and officers from any claim whatsoever arising from GRANTOR’S exercise of rights or privileges stated herein.

In the event GRANTEE shall hereafter require, for its purposes, that GRANTOR alter, change, adjust, or relocate the above mentioned electric power line or lines and communication lines, and its appurtenances, across or under such street or highway, the non-betterment cost only of such alteration, change, adjustment, or relocation will be the responsibility of the GRANTEE.
The GRANTEE is to have and hold the above released property for so long as said property is used as part of its public street or highway maintained by the GRANTEE or its successors or assigns charged with the responsibility and obligation to maintain public streets and highways, but upon abandonment of said property’s use for such purposes, all rights, privileges, interests and easements in the property herein mentioned under the aforesaid Right of Way Easement shall revert to the GRANTOR, its successors and assigns.
IN WITNESS WHEREOF, the GRANTOR has caused its name to be assigned hereto by its appropriate officer, all after due authorization, on the day and year first above written.
	FOR (Name of Utility Company)
	

	
	
	
	

	
	
	
	

	
	Signature:
	
	

	
	Title
	
	

	
	
	
	

COMMONWEALTH OF VIRGINIA, CITY/COUNTY OF ________, to wit:

(Name) __, acknowledged the foregoing instrument before me this ______ day of _________________________________, _______________

__

NOTARY PUBLIC

Notary registration number

My commission expires: ________________________________

