

Seattle Department of Transportation 700 Fifth Avenue, Suite 2300 | P.O. Box 34996 Seattle, Washington 98124-4996 (206) 684-5253 | <u>SDOTPermits@seattle.qov</u>

MOVING/STORAGE CONTAINERS AND RESIDENTIAL DUMPSTERS

CLIENT ASSISTANCE MEMO

2118

SEATTLE PERMITS - Part of a multidepartmental City of Seattle series on getting a permit

www.seattle.gov/transportation

Last Revised 12/5/17

BACKGROUND

Within Seattle, portable containers for **moving** and **storage** and **dumpsters** placed in the public right of way (ROW) require a Street Use permit before they're delivered and placed. This Client Assistance Memo (CAM) outlines the process for permitting these items for **residential use**. Containers and dumpsters used for construction projects require a different type of permit.

Examples of residential use include:

- **Storing** a homeowner storing furniture during a remodel
- **Moving** a tenant using a portable container to facilitate a move
- **Improving** a homeowner staging a dumpster to contain debris while cleaning/remodeling

Street Use permits are not needed for **moving trucks**. If your moving truck will be in a restricted parking area, you may need to establish a Temporary No Parking Zone and/or obtain a Hooded Meter Truck Permit through the Seattle Department of Transportation (SDOT) Transportation Operations division. If you have a **trailer and hitch** parked in the ROW, it must be attached to a vehicle. We've outlined additional information on Temporary No Parking Zones in this document and you can learn more at www.seattle.gov/transportation/permits-andservices/permits/parking-permits/temporary-noparking-permits.

REQUIREMENTS FOR APPLICATION

To apply for a portable moving/storage container or dumpster, you will need to submit a:

- completed permit application
- Right of Way Impact Site Plan (also known as a "site plan")

These forms are **online** and **attached** at the end of this CAM.

FEES

Containers and residential dumpsters staged in the right of way incur a base permit fee. Additional fees (known as "use fees") may also be charged, depending on street placement (arterial versus non-arterial street), square footage, and duration of occupation. Please consult with permit staff and the current fee schedule at www.seattle.gov/ Documents/Departments/SDOT/Services/Permits/ SDOT_Street_Use_Permit_Fee_Schedule.pdf to determine exact fees.

HOW TO MEET REQUIREMENTS

You'll need the following information to complete the application and site plan:

- **Reason** Why do you need the container?
- **Start date** When do you want to place the container in the right of way?
- **Duration** How many days will you need the container?
- Square footage What are the dimensions of the container(s)? For example: 8-feet wide by 16-feet long
- Number of containers How many containers will you use?

LEGAL DISCLAIMER: This Client Assistance Memo (CAM) should not be used as a substitute for codes and regulations. The applicant is responsible for compliance with all code and rule requirements, whether or not described in this CAM.

Here are a few things to keep in mind when you're completing the application:

- Containers are typically approved for placement in legal parking spaces and must be free-standing
- To maintain safe lines of sight, place the container at least 30 feet away from intersections and 10 feet away from driveways and hydrants
- The container company may need specific clearances for delivery. Before delivery, make sure to confirm the space needed for delivery with the container company. Additionally, consult with permit staff to discuss overall placement and overhead clearance for trolley lines, power lines, or trees.
- Permit staff will generally approve containers for placement in the parking lane in front of *your property*. If the only space available is in front of a property *that is not yours*, you must notify all potentially affected property owners prior to container placement.
- If no other space is available, permit staff will determine whether container(s) may be placed in a loading zone. You may need written permission from the business that established the loading zone.
- Reserving parking:
 - In restricted parking zones (RPZs) and unregulated parking areas, you can park a personal vehicle in a legal parking space to reserve space for the container
 - Otherwise, if you would like to officially reserve a parking space for your container, you will need to establish a **Temporary No Parking Zone**
 - If your container will be located in an onstreet paid parking area (such as in Payto-Park or metered parking), you must establish a Temporary No Parking Zone

To establish a Temporary No Parking Zone, you will need to

- rent "no-parking" easels from a traffic control vendor
- 2) attach a confirmation form to your easels
 - a. For non-metered parking areas, attach a Self-Verification of Temporary No Parking Zone confirmation form
 - b. For metered parking areas, you will need to visit SDOT's Traffic Permits Counter in person on the 37th floor of the Seattle Municipal Tower

 Place easels 72 hours in advance of the noparking period

Temporary No Parking Zones are enforced by Seattle Police Department's Parking Enforcement at (206) 386-9012. Without providing adequate advance placement of no-parking easels, Parking Enforcement may not be able to enforce your noparking zone.

Read about Temporary No Parking Zones

www.seattle.gov/transportation/permits-andservices/permits/parking-permits/temporary-noparking-permits

Fill out a Self-Verification of Temporary No Parking Zone confirmation form (for non-metered parking only) web6.seattle.gov/sdot/nopark/

Learn more about Temporary No Parking Signs and Easels

www.seattle.gov/Documents/Departments/SDOT/ CAMs/CAM2114.pdf

SUBMIT YOUR APPLICATION

- To SDOTPermits@seattle.gov
- Or in person at our Street Use Permit Services Counter 700 5th Ave, Suite 2300 Seattle, WA 98104

Counter hours of service:

- Monday, Wednesday, and Friday 8 AM 5 PM
- Tuesday and Thursday 10:30 AM 5 PM

No payments accepted after 4:30 PM

ATTACHMENTS

- Appendix A How to draw a Right of Way Impact Site Plan for residential moving/storage containers and dumpsters
- Moving/Storage and Residential Dumpster Permit Application
- Site plan template

APPENDIX A - HOW TO DRAW A RIGHT OF WAY IMPACT SITE PLAN FOR RESIDENTIAL MOVING/ STORAGE CONTAINERS AND DUMPSTERS

Street Use requires a Right of Way Impact Site Plan (or "site plan") for nearly every permit issued. Small impacts, even for moving containers and storage containers, still require an approved site plan prior to permit issuance. Below is the recommended process for drafting a Right of Way Impact Site Plan to place a moving container in the parking lane.

 Identify where you intend to place your container in the ROW. Note: We encourage visiting your site in-person before drafting your site plan.

Street view of site from online map service

2. Take note of any existing conditions and street features:

3. Identify the impacts of your container with respect to existing features:

4. Locate your container area on a map: (You may want to use an online map or mapping application. Such tools are typically free, easy to use, and accurate.)

Aerial photo using online map service

5. Select the appropriate Right of Way Impact Site Plan template and fill out all sections. Tip: Site plan templates are available for download on the "Applications, Forms & Templates page" of the Street Use website. Use the template that matches your site conditions and the configuration of streets in your area; the Corner Frontage template (attached in this CAM) is the most common template and it works for many projects. Map view using online map service

Access to Information

Client Assistance Memos are available online at: www.seattle.gov/transportation/document-library/clientassistance-memos. Paper copies of these documents are available at our Permit Services Counter located on the 23rd floor of the Seattle Municipal Tower at 700 5th Avenue in downtown Seattle; phone number (206) 684-5253.

- 6. Orient the map view to match the template and mark the following items on the site plan. (Refer to #5 on the Site Plan template for a comprehensive list of items to be shown.)
 - a. North
 - b. Street names
 - c. Property boundaries
 - d. Existing features
 - e. Your ROW impacts (with labels and dimensions)

STREET NAME: 14th Ave	Indicate North
€ €	
PRIVATE PROPER TY	STREET NAME: E Howell St

7. **Submit:** With project information entered, relevant existing features shown, and ROW uses drawn, your site plan is ready for submission.

Department of Transportation	Street Use Division 700 Fifth Avenue, Suite 2300 P.O. Bo Seattle, Washington 98124-4996 (206) 684-5253 <u>SDOTPermits@seatt</u>		_	
	E CONTAINER MPSTER PERMIT API	PLICATION	_	(Official Use Only)
le Municipal Code (SMC) 15.04				
APPLICATION DA	ATE (mo/day/year)			
ADDRESS OR NE	AREST LOCATION			
Address Number	Street Na	ame (include NE, SV	/, Ave, St, Blvd, e	tc.)
BACKGROUND				
Applied By Email:				
INSPECTOR WARNING				
Verbal Writte				
0	se of Inspector Warning could cause delays in	permit processing and r	may lead to additiona	l fees or fines.
REASON FOR CO EXAMPLES: • We need to plac • I am moving ou	NTAINER/DUMPSTER ce a dumpster on the street in front of our hous it of state and would like to place 2 moving co ithin Seattle, from Ballard to Rainier Valley, ar	se to collect debris from ntainers in the parking s	a kitchen remodel pr spaces in front of my	oject. apartment building for 5 da
REASON FOR CO EXAMPLES: • We need to place • I am moving ou • I am moving with USE DESCRIPTIC	NTAINER/DUMPSTER ce a dumpster on the street in front of our hous it of state and would like to place 2 moving co ithin Seattle, from Ballard to Rainier Valley, ar	se to collect debris from ntainers in the parking s nd need to place a movin	a kitchen remodel pr spaces in front of my	oject. apartment building for 5 da
REASON FOR CO EXAMPLES: • We need to plac • I am moving ou • I am moving with USE DESCRIPTIC	NTAINER/DUMPSTER ce a dumpster on the street in front of our house it of state and would like to place 2 moving control ithin Seattle, from Ballard to Rainier Valley, and the street is the street in Seattle, from Ballard to Rainier Valley, and the street is the street in Seattle, from Ballard to Rainier Valley, and the street is the street	se to collect debris from ntainers in the parking s nd need to place a movin ll in table) pster	a kitchen remodel pr spaces in front of my g container for 1 day	oject. apartment building for 5 da at each location.
REASON FOR CO EXAMPLES: • We need to place • I am moving ou • I am moving with USE DESCRIPTIC	NTAINER/DUMPSTER ce a dumpster on the street in front of our house it of state and would like to place 2 moving contributions from Ballard to Rainier Valley, and the street in Seattle, from Ballard to Rainier Valley, and the street is the street in the stre	se to collect debris from ntainers in the parking s nd need to place a movin	a kitchen remodel pr spaces in front of my	oject. apartment building for 5 da
REASON FOR CO EXAMPLES: • We need to place • I am moving ou • I am moving with USE DESCRIPTIO	NTAINER/DUMPSTER ce a dumpster on the street in front of our house it of state and would like to place 2 moving control ithin Seattle, from Ballard to Rainier Valley, and the street is the street in Seattle, from Ballard to Rainier Valley, and the street is the street in Seattle, from Ballard to Rainier Valley, and the street is the street	se to collect debris from ntainers in the parking s nd need to place a movin ll in table) pster	a kitchen remodel pr spaces in front of my g container for 1 day	oject. apartment building for 5 da at each location.
REASON FOR CO EXAMPLES: • We need to plac • I am moving ou • I am moving with USE DESCRIPTIC	NTAINER/DUMPSTER ce a dumpster on the street in front of our house it of state and would like to place 2 moving control ithin Seattle, from Ballard to Rainier Valley, and the street is the street in Seattle, from Ballard to Rainier Valley, and the street is the street in Seattle, from Ballard to Rainier Valley, and the street is the street	se to collect debris from ntainers in the parking s nd need to place a movin ll in table) pster	a kitchen remodel pr spaces in front of my g container for 1 day	oject. apartment building for 5 da at each location.
REASON FOR CO EXAMPLES: • We need to plac • I am moving ou • I am moving wi USE DESCRIPTIC Moving/Storage Cor Requested Start Dat	NTAINER/DUMPSTER The advector of the street in front of our house to of state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the street in front of our house the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state and would like to place 2 moving co- tithin Seattle, from Ballard to Rainier Valley, and the state	se to collect debris from ntainers in the parking s nd need to place a movin ll in table) pster	a kitchen remodel pr spaces in front of my g container for 1 day	oject. apartment building for 5 da at each location.
REASON FOR CO EXAMPLES: • We need to place • I am moving ou • I am moving with USE DESCRIPTION Moving/Storage Corr Requested Start Date LOCATION Parking Lane Note: Container/dumpster motion	NTAINER/DUMPSTER The advantage of the street in front of our house the of state and would like to place 2 moving co- tiftin Seattle, from Ballard to Rainier Valley, and the street in the street in front of the street in formal	se to collect debris from ntainers in the parking s nd need to place a movin ll in table) pster Length (feet)	a kitchen remodel pr spaces in front of my g container for 1 day Width (feet)	oject. apartment building for 5 da at each location.
REASON FOR CO EXAMPLES: • We need to plac • 1 am moving ou • 1 am moving wi USE DESCRIPTIC Moving/Storage Cor Requested Start Dat USE DESCRIPTIC D Moving/Storage Cor Requested Start Dat Parking Lane Note: Container/dumpster mor cannot meet these requirement A. I propose to locate co	NTAINER/DUMPSTER The adumpster on the street in front of our house t of state and would like to place 2 moving co ithin Seattle, from Ballard to Rainier Valley, and The Check boxes that apply and file that iner Requested Duration The Check of the comparison of t	se to collect debris from ntainers in the parking s ad need to place a movin Il in table) pster Length (feet) I driveways, 10 feet from f. property	a kitchen remodel pr spaces in front of my g container for 1 day Width (feet) Width (feet)	oject. apartment building for 5 da at each location.
REASON FOR CO EXAMPLES: • We need to plac • 1 am moving ou • 1 am moving wi USE DESCRIPTIC • Moving/Storage Cor Requested Start Dat • Darking Lane Note: Container/dumpster mo cannot meet these requirement A. 1 propose to locate cor (If no, you are ru B. 1 propose to locate cor	NTAINER/DUMPSTER The adumpster on the street in front of our house to of state and would like to place 2 moving co- titin Seattle, from Ballard to Rainier Valley, and the Requested Duration Residential Dum Requested Duration Other ust be placed a minimum of 10 feet from all ents, please consult with permit review stafe container/dumpster in front of my p	se to collect debris from ntainers in the parking s nd need to place a movin ll in table) pster Length (feet) l driveways, 10 feet from f. broperty ed property owners rk or metered park	a kitchen remodel pr spaces in front of my g container for 1 day Width (feet) width (feet)	oject. apartment building for 5 da at each location. Number of Containe

Name:	SDOT Customer ID Number (if known):
Company:	SDOT Company ID Number (if known):
Mailing Address (include city, state, zip):	Office/Home Phone Number:
	Mobile Phone Number:

8

FINANCIALLY RESPONSIBLE PARTY (Permittee)

Is **Applicant** the Financially Responsible Party? Yes - skip this section, proceed to **9**

is Applicant applying on benation the Financially Responsible Pa	arty? Tes - Letter of Authorization (LOA) required
Name	SDOT Customer ID Number:

Company:	SDOT Company ID Number:
Mailing Address (include city, state, zip):	Office/Home Phone Number:
	Mobile Phone Number:
	Email Address:

9 24-HOUR CONTACT

Is **Applicant** the 24-Hour Contact? Yes - skip this section, proceed to **10**

Is Financially Responsible Party the 24-Hour Contact? 🗌 Yes - skip this section, proceed to 10

Name:	SDOT Customer ID Number:
Company:	SDOT Company ID Number:
Mailing Address (include city, state, zip):	Office/Home Phone Number:
	Mobile Phone Number:
	Email Address:

10 TERMS AND CONDITIONS

Indemnification: The Permittee agrees to defend, indemnify, and hold harmless the City of Seattle, its officials, officers, employees, and agents against: [1] any liability, claims, causes of action, judgments, or expenses, including reasonable attorney fees, resulting directly or indirectly from any act or omission of the Permittee, its subcontractors, anyone directly or indirectly employed by them, and anyone for whose acts or omissions they may be liable, arising out of the Permittee's use or occupancy of the public right of way; and [2] at loss by the failure of the Permittee to fully or adequately perform, in any respect, all authorizations or obligations under the Permit.

Acceptance of terms, conditions, and requirements: Permittee shall accept the terms, conditions, and requirements of the permit and agree to comply with them to the satisfaction of the Seattle Department of Transportation, Street Use

but not limited to Title 15 SMC, and all applicable requirements of state and federal law. Work shall begin within six months from the date of approval unless other arrangements are made, otherwise the application shall be void. Applicant/Permittee or Authorized Agent Statement: I declare under penalty of perjury under the laws of the State of Washington that: I am the Applicant/Permittee OR the authorized agent of the Applicant/Permittee: that the information provided is correct and

Division. Permittee further agrees to comply with all applicable city ordinances, including

Application reminister of Additionated Agent Statement Fuelcate under penalty of penalty of under the laws of the State of Washington that: I am the Applicant/Permittee OR the authorized agent of the Applicant/Permittee; that the information provided is correct and complete; and that I have the authority to bind the Applicant/Permittee to this application. **Deposits, Charges, and Future Billings:** The Permittee is responsible for all permit charges. If a deposit was made for estimated future Street Use services, any unused portion of the deposit will be refunded to the Applicant/Permittee.

DATE

APPLICANT SIGNATURE

Seattle Department of Transportation

Seattle Department of Transportation Street Use & Urban Forestry Division 700 Fifth Avenue, Suite 2300 | P.O. Box 34996

Seattle, Washington 98124-4996 (206) 684-5253 | <u>SDOTPermits@seattle.gov</u>

SITE PLAN - CORNER FRONTAGE

SDOT Permit Number(s)

(Official Use Only)

September 2014

24 Hour Contact:	Project Address:
Phone Number:	Email:

INSTRUCTIONS - see CAM 2116 for further guidance

- 1. Label all street names.
- 2. Clearly **outline** area(s) proposed for use.
- 3. Show all **dimensions** for work areas. Include setback distances from curbs, centerlines, driveways, right of way width, etc.
- 4. List affected street frontages in the table below.

(Right of Way Impacts							
Frontages	Work Area (sq. ft.)	Sidewalk	Planting Strip	Parking Lane	Bike Lane	Travel Lane	Alley	Unimproved Right of Way
NW 65th St	30' × 10'			X	x			

- 5. **Draw** existing features on the site plan below.
 - Trees, tree pits, drip lines
 Storm drain grates/
 - Power poles, cabinets, manhole covers
 - Parking: metered/disabled
 - pay-to-park kiosksFire hydrants
 - Street fixtures (bike racks, fixed trash containers, etc.)
 - Vaults/meter boxes
 - Areaways
- Transit or bus zonesTrolley lines/tracksNear curb ramp(s)

Loading zones

Marked surfaces

Notes/Inspector Comments:

SITE PLAN

STREET NAME:			Indicate North
SIDEWALK			
PRIVATE PROPERTY	G	STREET NAME:	