
McCONE COUNTY ROAD POLICIES

TABLE OF CONTENTS

CHAPTER 1

PURPOSE AND DISCLAIMERS

CHAPTER 2

ROAD PERSONNEL INFORMATION

2.1 Records

2.2 Obligations

2.3 Purchasing

2.4 Overtime

2.5 Outside work

2.6 Loan of Tools or Equipment

2.7 Use of County Shop or County Premises

2.8 Responsibilities of County Commissioners

2.9 Responsibilities of Road Superintendent & Lead Man

CHAPTER 3

ROAD DEFINITIONS AND DESCRIPTIONS

3.1 County Roads

3.2 Gas Tax Roads

3.3 Right-of-way Easements

CHAPTER 4

COUNTY MAINTENANCE SYSTEM

4.1 Maintenance Schedule

4.2 Maintaining Roads

4.3 Snow Plowing and Sanding

4.4 Cattle Guards

4.5 Culverts

4.6 Bridges

4.7 Approaches

4.8 Scoria and Gravel

4.9 General Road Standards

CHAPTER 5

OBSTRUCTIONS IN RIGHT-OF-WAY

5.1 Fences, Trees, Obstructions, & Debris

5.2 Mailboxes

5.3 Encroachment of Roads

5.4 Farming

5.5 Seismographic Testing

CHAPTER 6

USED CUTTING EDGES, CATTLE GUARDS, AND OTHER

SCRAP METAL

CHAPTER 7

ROAD POLICY RULES AND AMENDMENTS

7.1 Violation of Road and Bridge Policies

7.2 Speed Zones – Signs – Weight Limits

7.3 Road Policy Amendments

FORMS

Right-of Way Easement

Procedure & Petitions to Establish, Alter, or Abandon a County Road

Investigation of Petition for County Road Worksheet

Decision on Petition to Establish, Alter, or Abandon County Road

Petition for Cattle Guard

Encroachment and Approach Permit

Agreement to Buy & Sell Gravel

CHAPTER 1

PURPOSE AND DISCLAIMERS

STATEMENT OF POLICY

The McCone County Road Policy handbook has been prepared to answer some of the questions concerning the County Road Department and its policies. Please read it thoroughly and retain it for future reference.

Policies adopted by the County Commissioners are intended to serve as a guideline for decisions concerning all road department activities.

The County Commissioners specifically reserve the right to repeal, modify, or amend these policies at any time, with notice. None of these provisions shall create a vested contractual right to any employee or to limit the power of the county commission to repeal or modify these rules.

CHAPTER 2

ROAD PERSONNEL INFORMATION

The administrative and working structure of the McCone County Road Department shall be:

· County Commissioners

· Road Superintendent

· Road Lead Man

· Road Crew

All new employees must fill out the required personnel forms in the McCone County Clerk and Recorder’s Office prior to going to work.

All new employees will be given the McCone County Personnel Policy Manual, which covers county personnel policies and the McCone County Road Policies, which covers policies dealing with the road department, specifically. Each employee is required to promptly read the manual and the road policies and discuss with his or her supervisor any questions he or she may have.

2.1 RECORDS

Accurate records of hourly work done, fuel used, and equipment used and

repaired must be submitted by each employee and reviewed and verified

by the superintendent or lead man daily, and submitted to the Clerk and

Recorder’s office at the beginning of each week.

2.2 OBLIGATIONS

Each employee shall perform work in a safe, effective and efficient manner, and in compliance with all rules, regulations, policies, statutes, and instructions from his or her supervisor, including the county commissioners.

Employees will not perform work while under the influence of alcohol or an incapacitating drug. McCone County has a “zero tolerance” position on the possession or use of illicit substances and may from time to time and without prior notice conduct compliance tests on any employee with a CDL.

Employees will not bring any weapon onto county property, in county vehicles or county equipment. The offending employee shall be subject to discipline or discharge in compliance with law and the provisions of the Personnel Policy Manual.

Employees will comply with the smoke-free status of county buildings, as specified in Resolution 00-03-13(a).

2.3 PURCHASING

The County Road Superintendent and/or Lead Man purchase(s) road equipment, machinery, and major supply items, as included in the approved budget. The County Commissioners’ approval is required for major items ($500 or more) purchased. Routine repair and maintenance supplies may be purchased as needed by employees, however, the employee must sign the invoice, indicate for which vehicle or equipment the purchase is, and a copy given to his supervisor. Total purchases are limited to the amount in the approved road budget.

2.4 OVERTIME

Prior to working overtime, an employee shall have received specific authorization from his road superintendent, the road lead man, or the Commissioners. In the case of an emergency, the road superintendent or road lead man will notify a commissioner of overtime worked at the earliest opportunity, in which case the rationale for working overtime shall be assessed.

2.5 OUTSIDE WORK

Employees may not use road department facilities, equipment, or supplies to do repair work for themselves or others.

2.6 LOAN OF TOOLS OR EQUIPMENT

The County does not permit the loaning of equipment or tools to county employees, elected officials, or others for any type of personal work.

2.7 USE OF COUNTY SHOP OR COUNTY PREMISES

Employees may not use the county shops and/or county premises,

equipment, or supplies for personal use.

2.8 DEFINITIONS

Major roadwork is defined as construction or re-construction of roads.

Minor roadwork is defined as regular maintenance and repair of roads, cattle guards, culverts, bridges, alterations to approaches, etc.

Emergency roadwork is defined as maintenance triggered by an act of nature, an accident or some similar incident.

2.9 RESPONSIBILITIES OF COUNTY COMMISSIONERS

The County Commissioners shall in regular session in January of each year, review and approve a Road Priority list containing all major work to be attempted as time permits during the year.

The Road Superintendent and/or Lead Man may question and refuse to comply with any direction given by one county commissioner. Any questionable request or direction must have been approved by a majority of the Board of Commissioners.

Under no circumstances shall one county commissioner make a decision concerning a road issue involving major or minor roadwork, unless it is an emergency.

2.10 RESPONSIBILITIES OF ROAD SUPERINTENDENT & LEAD MAN

Prior to any major road work, the road superintendent and/or lead man must make certain that easements to the county for public access and a road petition are obtained from the adjacent land owners, approved and in place.

Prior to any major road work, the road superintendent and/or lead man must make certain that at least two of the county commissioners have approved the project.

Any minor roadwork may be done at the discretion of the road superintendent and/or lead man.

Emergency roadwork must be reported to at least one county commissioner.

CHAPTER 3

ROAD DEFINITIONS AND DESCRIPTIONS

3.1 COUNTY ROADS

County Roads are roads that have been established through the petition process or by resolution and have been formally accepted by a majority of the County Commissioners in their minutes.

County roads may be accepted, abandoned, or altered through the proper petition process. The petition and resolution procedures for acceptance, abandonment, or alteration of road petitions are spelled out in Montana Codes Annotated, Title 7, Chapter 14.

3.2 GAS TAX ROADS

Gas tax roads are roads within a county’s boundary which meet the criteria “open to public travel” and for which the county receives fuel tax allocations.

“Open to public travel” is defined as a segment of road available for public use:

· except during periods of extreme weather or emergency conditions,

· passable by a 2-wheel drive passenger car, and

· open to the general public.

Restrictions from designation as a gas tax road include:

· primitive trails

· driveway to a single residence

· field access roads

· parking lots

· restrictive gates

· orange markings on a post or “No Trespassing” sign (MCA 45-6-201)

The county commissioners, road superintendent, road lead man, and GIS coordinator review gas tax roads each year.

Commissioners may request removal of any gas tax road by providing the reason in a brief note or documentation.

3.3 RIGHT-OF-WAY EASEMENTS

Any new construction requires at least 40 feet of right-of-way on each side of the road from the centerline.

Right-of-way easements must be obtained in writing from the adjacent landowners prior to any road construction, including rebuilding of existing roads, should adequate easement not exist.

Rebuilding of existing roads will be negotiated between the Road Superintendent and/or Lead Man and the Landowner after approval by the County Commissioners.

The County will not draw up or accept easements for private roads.

The County will assist in obtaining easements whenever necessary for work on County projects.

CHAPTER 4

COUNTY MAINTENANCE SYSTEM

4.1 MAINTENANCE SCHEDULE

McCone County’s roads have been classified as primary, secondary, collector, and local by the McCone County Planning Board.

Primary roads are roads that are maintained on a regular basis by the county, but subject to weather conditions.

Secondary roads are roads that are maintained once per year, but subject to weather conditions.

Collector and local roads are roads that are maintained on an “as needed” basis and not necessarily every year, but subject to weather conditions.

4.2 MAINTAINING ROADS

“Maintenance” means the preservation of the entire road, including surface, shoulders, roadsides, structures, and traffic control devices as are necessary for its safe and efficient utilization.

McCone County will maintain all the roads, public bridges (except those maintained by The Montana Department of Highways) within the county that are recognized by the County as legitimate County roads and gas tax roads according to the county’s maintenance schedule and as funding permits. Any roads agreed upon with adjacent counties will be maintained, but not improved and will be subject to cost reimbursement by that county or equal maintenance done by that county.

On the average the Road Department tries to blade the primary roads at least two (2) times per year unless conditions warrant more blading or less.

Less traveled gas tax roads will only be maintained as needed.

The County will not maintain private roads.

Maintenance of roads beginning at a county road or state highway and ending in private property shall be as follows:

· Such roads may be maintained if they serve more than one landowner or lessee.

· Graded and graveled roads may be maintained once per year if on the gas tax map.

· Bladed roads will be maintained no more than necessary and definitely not during drought conditions.

· Roads may be maintained up to the property line of the last landowner, wherein whose land the road ends.

· Variance from the policy may be granted by the Commissioners only under extreme extenuating circumstances to include serious illness, lack of family to assist the person, or other circumstances deemed necessary by the Board.

Road maintenance is done on a priority basis. Roads carrying the greatest amount of traffic are the highest priority and are maintained first.

When a blade operator approaches a closed gate across a county or gas tax road, he shall report the gate to his supervisor, but not open the gate and continue blading unless otherwise instructed by his supervisor.

4.3 SNOW PLOWING AND SANDING

No private roads or driveways will be plowed out by the County except in the case of human life emergency. Should someone falsify an emergency, they will be charged for the cost of the emergency plowing by the County Road Department, including, but not limited to any overtime that may have been incurred as a result of false reporting.

The County does not have the duty to patrol and clean up snow that has been deposited on County roads as a result of the plowing of a private road. The owner of the private road has the liability in a case of an accident caused by the snow. The County is not responsible to open driveways plowed shut in the course of snow plowing.

Plowing needed for medical emergency will be responded to immediately.

Roads will be plowed and sanded as needed, with the primary routes of highest priority.

The county will not plow private drives. Property owners should contact private contractors for this service.

Plowing of snow for access to cattle, haystacks, grain bins, or for any similar situation will not be done by the county.

The County will respond with sand on hills and intersections as needed during snowy and icy conditions as soon as possible.

Private individuals will not be paid for the plowing of county roads with their own equipment and such practice is discouraged.

4.4 CATTLE GUARDS

The County shall assume responsibility for the installation, repair, cleaning, and replacement of all cattle guards on county roads as needed.

Cattle guards may be removed when, in the judgment of the Board of County Commissioners, the need therefore no longer exists. Notification of affected property owners will be sent in writing and affected property owners may appeal the abandonment in writing to the Board of Commissioners within thirty (30) days.

The minimum width for replacing existing cattle guards in McCone County shall be twenty (20) feet.

Landowners shall petition the Board of McCone County Commissioners for the installation of cattle guards on county roads. Petition forms are available in the Clerk and Recorder’s office.

The landowner of a placed cattle guard will assume responsibility of fencing in the immediate area on both sides of the cattle guard, which is necessary to attach the pre-existing fences with the new or repaired cattle guard.

The Board of County Commissioners will have the Road Department install the cattle guard and will bill the landowner for the cattle guard at the current cost price. The McCone County Commissioners reserve the right to place conditions upon the approval of a new cattle guard and its installation. These conditions may include, but are not limited to the landowner’s purchase of the cattle guard, the cattle guard construction standards, location requirements, and scheduling by the Road and Bridge Department.

Upon request of the landowners for removal of any cattle guard on a county road, the McCone County road crew will remove said cattle guard.

All cattle guards presently in place on McCone County roads will be maintained and replaced by the County, as needed.

In the case that an existing cattle guard cannot be repaired for safe travel, the cattle guard will have to be replaced at the landowner’s cost.

4.5 CULVERTS

The Road Department of McCone County is responsible for the installation and maintenance of culverts across county roads. Culverts are placed in roads to prevent excess water flow from crossing road tops and from washing out the existing roads.

Every person who excavates or constructs or owns any ditch, dike, flume, or canal; or stores, distributes, or uses water for any purpose and permits the water to flow over any roadway to the injury thereof, upon notification by the Board of County Commissioners, Road Superintendent, or Planner of the area where such overflow occurred, must repair the damages that occurred. If such repairs are not made within a reasonable time (to be determined by the Board of County Commissioners) they must make restitution and the County will recover the expense thereof in an action at law. Every person constructing, owning, or using such a ditch or flume who permits an overflow is liable as provided in 45-8-111 MCA (Public Nuisance).

The minimum culvert size is fifteen (15) inches.

McCone County will not allow private use of county road ditches for irrigation, drainage, or waste water purposes. When diversions are created by an individual that change the normal flow of water to culverts on County roads, it will be that individuals’ responsibility to mitigate costs due to damages on County roads.

McCone County Road Department maintains all culverts on county roads.

McCone County has no duty to maintain culverts on roads that are used by the public but not maintained by the County.

4.6 BRIDGES

Weight limits on County bridges may be established as needed and as provided by law.

Bridges with low tonnage ratings: It is the policy of McCone County that overloaded units crossing these low rated bridges shall cross entirely at their own risk on all posted bridges.

McCone County Road Department maintains all bridges on county roads.

McCone County has no duty to maintain bridges on roads that are used by the public but not maintained by the County.

McCone County replaces bridges with culverts if at all possible.

4.7 APPROACHES

County construction of an approach will follow the following guidelines:

· The access is to be graded so that run-off water will not run into or across the road surface.

· The width of an approach shall be limited to 40 feet wide. Culvert diameter and length will be determined by the road superintendent and/or lead man. The landowner must pay for any culverts needed. The County will install the culvert and build the approach.

· Areas disturbed during the construction of the access road will be graded, shaped, and seeded. Sand, gravel, dirt, and debris will not be deposited so as to block the borrow pit now or in the future.

· It is understood that future improvements to the existing highway may require utilization of additional areas of the right-of-way. Should this occur, the access road relocation would be at the expense of the owners of property requiring access.

· The County or the State will not, in any event, be liable for any damage done to the access road resulting from maintenance, improvement, or relocation of the highway within the right-of-way area.

· The road superintendent or road lead man must be notified for inspection and approval of the site prior to and upon installation of the approach. The road superintendent or road lead man will provide an application form to be filled out by the property owner.

· An approach must have at least five hundred (500) feet clear visibility from both directions. The road superintendent or road lead man may require additional sight distances as controlled by the design and speed of the road and road curvature. In an area where culverts are required, the road superintendent or lead man will determine the type, size and length to be installed.

· Subdivisions are usually limited to one approach onto a county road, but when conditions necessitate additional approaches, more than one may be approved.

· McCone County does not have the authority to approve approaches on state or federal highways in the county.

· It is the responsibility of the property owner to maintain and repair his approach(es). Any changes, maintenance, and/or repairs deemed necessary by the county to insure continued protection of life and property on or adjacent to the county road will be done at the expense of the owner.

4.8 SCORIA AND GRAVEL

Scoria and gravel are rare commodities in McCone County and as such are subject to careful use.

A. Depending on the availability and the lease agreement with the pit owner, the

County may permit a limited amount of gravel or scoria from County-

contracted pits to be obtained for private use, provided permission is secured

from the Commissioners and the owner of the gravel or scoria. McCone

County will, on occasion, sell pit-run gravel from the county-owned gravel

pit at an agreed price under the following conditions:

· That gravel or shale can be sold only when the road crew is hauling from that certain pit, and by consent of the County Commissioners and supervision of county personnel.

· That the time of loading shall be determined solely by the County and shall not interfere with regular work operation.

· That the County will not haul or grade any material sold.

· That the price will be negotiated with the County Commissioners.

· All the above terms to be handled through the County Commissioners at a regular meeting.

B. Upon request by an individual to purchase gravel or scoria from the County, the Road Superintendent shall set a time for loading and at that time shall record the amount of material loaded. This information will be given to the Clerk and Recorder immediately, in order for a bill to be sent to the individual.

C. Individuals wishing to haul gravel on county roads may request reimbursement for the purchase of the gravel as follows:

· Prior approval in writing must be obtained from the Board of Commissioners.

· The road superintendent in District 1 or the road leadman in Districts 2 & 3 must also approve of the reimbursement and be notified when the gravel is to be hauled.

· The reimbursement shall be limited to the going rate that the county pays for gravel and will be subject to availability of funds in the road department.

D. All excavation of gravel or scoria on public or private lands must be covered in advance by permits from the Montana Department of Environmental Quality and have a written agreement with the Landowner.

E. On occasion, the County will buy crushed gravel or scoria.

4.9 GENERAL ROAD STANDARDS

All roadways shall meet the following minimum standards, except where, in the opinion of the County Commissioners, these minimum standards are inappropriate, or the County Commissioners establishes lesser standards. As of the date of adoption of this document, the county will make every effort to bring existing county roads up to these standards.

1. Variances may be granted by the Board of County Commissioners regarding all Road and Bridge Standards.

2. The preferred grade (incline) for county roads constructed after the date of this policy shall be less than 10%. Anything greater than 10% will require a variance.

3. In flat and rolling terrain, all grades (incline) should flatten to 4% or less for at least 100 feet to an approaching intersection.

4. Sub-grades subject to poor drainage, underground seepage, or a high water table must adequately drain for roadbed stabilization.

5. All excavations must be made to sub-grade elevations and must be true to grade. Plowing, grading, etc. shall not loosen material below sub-grade elevations in cuts during the progress of the work, except with the prior written approval of the County Commissioners. No excavation will be made below sub-grade elevation except to remove spongy materal, as ordered or approved by the County Commissioners. The excavated material shall be replaced with approved material and will be thoroughly compacted.

6. Proper precautions will be taken for the protection of utility lines, culverts, irrigation crossings, and all other public and private installations which may be encountered during construction or maintenance. Any party encroaching in county right-of-way will be financially responsible for the repair, replacement, or restoration of any damaged facilities.

7. Driveways and roadways will not be constructed so as to drain onto intersecting roads.

8. All roads shall have a right-of-way of 60 feet. New road construction or re-construction shall require an 80’ right-of-way as per Resolution 52-11-03. The governing body may require additional right-of-way when topography, road design, or use dictates such.

9. Construction of new roads or re-construction of existing roads shall have a 24-foot driving surface. The base will consist of at least 4” of pit run gravel not to exceed 4” in size.

CHAPTER 5

OBSTRUCTIONS IN RIGHT-OF-WAY

5.1 FENCES, TREES, OBSTRUCTIONS AND DEBRIS

Fences, trees, obstructions and debris shall not be placed inside of the County right-of-way except in extenuating circumstances approved by the County Commissioners.

Relocation of fences shall be the responsibility of the Landowner.

New tree plantings are not allowed on County right-of-way, as they may become a liability issue for the county.

5.2 MAILBOXES

All new mailboxes must conform to United States Postal Service regulations and requirements.

McCone County is not liable for replacement or repair of any mailbox damages in the course of county roadwork.

5.3 ENCROACHMENT OF ROADS

The County recognizes that roads may need to be cut, but is extremely reluctant to allow any cutting of roads due to problems with settling and maintenance. In circumstances where roads must be cut, an approved Encroachment Permit from the County Commissioners and consultation with the Road Superintendent is required.

1. Boring is preferred to trenching.

2. A 6-inch trench may be used only with prior knowledge and consent of the Road Superintendent and Commissioners and satisfactory completion of the permit.

3. If a 6-inch trench cannot be used, those requesting the cut must seek advance approval as noted above and must sign an agreement which provides for the immediate restoration of the road to its original condition, including gravel, if applicable, for the maintenance filling and continued restoration of the cut until such time as the disturbed section of road is settled and returned to its original condition.

4. Boring or cutting of the road must be at a 90-degree angle to the road.

5. The encroachment must be marked on both sides of the road at the edge of the right-of-way.

6. There will be no trenching allowed along the length of the right-of-way.

The persons involved in cutting the road will assume all responsibility and liability for any problems arising from the authorization of the cut due to improper or negligent maintenance and shall continue to maintain such responsibility until the road has returned to its original condition and a written release is obtained from the Commissioners’ Office.

An Encroachment Permit must be obtained from the County Clerk and Recorder prior to excavation of any material from any road, street, avenue, or alley in McCone County.

· A cash deposit in the amount of $75.00 must accompany the permit.

· Surface restoration must be made within fourteen (14) days of making the excavation.

· Any excess money deposited over the county’s costs shall be refunded. If the restoration is unsatisfactory and the cut has to be repaired by the county, any additional costs will be billed.

· All utility lines, pipe lines, power, and telephone cable and lines which are to be placed in the McCone County right of way of any road, street, avenue, or alley shall be constructed to allow adequate grading, rebuilding, and maintenance of road beds and ditch grades.

· All such lines shall be a minimum of six (6) feet below the ditch grade unless otherwise approved in writing by the Road Superintendent.

· Such lines shall be permanently marked with a post and corresponding sign of identification at each side of the right-of-way at their crossing and shall be painted with the color corresponding to the type of line:

Yellow—gas, oil, or hazardous substance lines

Orange—communications lines

Red—electric lines

Blue—water lines

· All excavations shall be backfilled with sand to a depth of six (6) inches below the line and six (6) inches above the completed surface of the line to insure a minimal amount of settling around the line.

· Gravel shall be used for backfilling the remainder of the excavation and tamped every 12-18 inches of backfill to insure a minimal amount of settling.

· All excavations shall be backfilled so that the original ground surface level will be maintained.

· A minimum of twenty-four (24) hours notice of request for final inspection must be given to the Road Superintendent.

· All excavations shall be properly barricaded with barricades that are adequately lighted or adequately reflectorized to be visible at night and must comply with the laws of the State of Montana and the Manual on Uniform Traffic Control Devices (MUTCD) for traffic control.

5.4 FARMING

Once a road is constructed or rebuilt, the County will permit farming to within ten (10) feet of the “toe” of the in-slope. Any person farming the in-slope or road top, thereby causing damages will be held responsible and be billed for the needed repairs to the road or ditch.

5.5 SEISMOGRAPHIC TESTING

Seismographic testing will not be allowed within the right-of-way.

CHAPTER 6
USED CUTTING EDGES, CATTLE GUARDS, AND OTHER SCRAP METAL

Used cutting edges may be sold or accumulated at each shop until such time that there is sufficient scrap metal to haul and sell with the profit benefiting the County.

Used cutting edges may be sold to the public at the current metal salvage rate on a first-come/first-served basis.

Used cattle guards deemed unusable for county roads will be placed in the scrap metal heap for sale to the public at the current metal salvage rate on a first-come/first-served basis.

Cattle guards deemed reusable shall be rebuilt to County specifications, shall be available to requesting taxpayers, and shall be installed by the County in a gas tax road not considered a county road, upon request to and approval by the County Commissioners.

Scrap metal may not be taken home, sold, or otherwise distributed by the county employees.

Used culverts not meeting County specifications may be sold or given to taxpayers at the Road Superintendent’s or Road Lead Man’s discretion.

CHAPTER 7

ROAD POLICY RULES AND AMENDMENTS

7.1 VIOLATION OF ROAD AND BRIDGE POLICIES

The offending landowner will receive official written notice of a violation, and will have five days in which to correct the violation. If the violation is not corrected within five days, a contractor will be hired to remedy the violation, and the cost will be billed to the landowner.

7.2 SPEED ZONES – SIGNS – WEIGHT LIMITS

Speed zones on County roads may be established by the County Commissioners as needed and usually in response to a petition signed by a significant number of road users or residents requesting such restrictions. Requests will follow legal procedures and may involve a public hearing.

Signs—The County will agree to the installation of signs deemed necessary and appropriate in areas where they can be effective in controlling traffic and in accordance with the Manual on Uniform Traffic Control Devices (MUTCD).

Weight and speed limits will be placed on specific roads during the spring break-up periods each year, as defined in Resolution 11-03-21 setting load limits and speed restrictions on S 201, S 254 (Richey Road), and S 467 (Union Road) with fines set by ordinance. Additional roads may be identified and added to this policy. Notice of Weight and Speed Limits will be placed in the Circle Banner each spring.

7.3 ROAD POLICY AMENDMENTS

The County Commissioners reserve the authority to amend the road policies as necessary for the good of the County. Any change to this policy shall be delivered to each road department employee.

Adopted on: 04/09/12

