SPECIAL LAND USE APPLICATION AND PERMIT

Reference No. _____

1.
APPLICANT

__

Name (Last) (First) (MI)

__

Street/P.O. Box

City State Zip

Phone

2.
LAND LOCATION (Attach USGS map or sketch map at scale no smaller than 1"=1
mile showing area desired):

Township _________, Range ___________, ___________ Meridian, Section _________

Portion ___

Other Description ___

__

__

3.
PROPOSED ACTIVITY (Attach additional sheets if necessary):

__

__

4.
SPECIAL STIPULATIONS: (In addition to conditions on reverse side)

(General Requirements)

__

__

5.
DATE OF INTENDED USE (Not to exceed one year): From ______________________

to _________________________.

6.
DATE OF APPLICATION: _______________________________________, 20____.

7.
CONTACT PERSON, if other than applicant: Name_____________________________

__

Address

Telephone No.

Position/Title

8.
__

SIGNATURE OF APPLICANT OR AUTHORIZED REPRESENTATIVE Title Date

9.
APPLICATION IS

Granted
Denied
Granted as Modified

By ___

 Title

Date

10.
BOND IS REQUIRED ______ Yes (See attached bond) _______No

11.
SUPPLEMENTAL INFORMATION___

__

General Requirements

1. This permit conveys no interest in borough land. This permit is nonrenewable, but may be reissued upon application by the permittee at the borough's discretion. The permit reissuance

period may not exceed one year. This permit is revocable immediately, with cause. Revocation without cause is effective upon 30 days notice. Permittee shall be afforded 30 days within which to remove his possessions. This permit is not transferable. It is issued to authorized specific activities requested by the applicant and which are not included in the category of 'generally permitted uses."

2. Existing valid uses shall not be prevented or restricted by permittee's use of borough land.

3. This land use permit is subject to the following provisions:

a. Existing roads and trails shall be used wherever possible. If off-road travel is allowed, activities employing wheeled or tracked vehicles shall be conducted so as to minimize surface disturbance;

b. All activities shall be conducted so as to minimize disturbance of drainage systems, changing course or character of waterbodies, seeps or marshes;

c. Users shall not harass or disturb fish or wildlife resources;

d. Trails and campsites shall be kept clean. All garbage and foreign debris shall be removed, buried or safely burned before leaving the area;

e. All due care shall be taken to prevent or suppress any fire in the permitted Area. Uncontrolled fires shall be reported immediately;

f. All survey monuments and accessories such as witness corners, reference monuments and bearing trees shall be protected. Any damaged or destroyed markers shall be re-established in accordance with accepted survey practices; and

g. Permittee agrees to indemnify, save and hold the Fairbanks North Star Borough, its agents and employees, harmless and defend each (at permittee's sole cost and expense) from and against any claim or liability for any injury to any person or damage to any property or any other claim or liability whatsoever arising or resulting from any activity conducted by permittee, permittee's agents, contractors, or employees, whether such activity is expressly authorized by this permit or not.

