


UTILITY EASEMENTS FREQUENTLY ASKED QUESTIONS

WHAT IS A UTILITY EASEMENT?

An easement is the legal right of someone to access and control land belonging to somebody else. When termed as a utility easement, it means a utility company's right to access and control the portion of another person's land that is located near utility facilities and structures (i.e. Utility poles, transformers, overhead or underground electrical lines).

HOW DOES A UTILITY EASEMENT AFFECT WHAT I CAN DO ON MY PROPERTY?


Anaheim Public Utilities requires that you keep utility easement areas clear so that yourself, your neighbors, and anyone who lives, works, and plays nearby stays safe at all times. By restricting activities in and around easement areas, apu can maintain and protect utility structures from damage, ensuring safe and reliable energy to your community.

WHAT SORT OF RESTRICTIONS ON EASEMENT AREAS SHOULD I BE CONCERNED ABOUT?

In general, you should keep easement areas around electric facilities unobstructed at all times. If you are planning to remodel your home or plant a tree near a power pole, the following clearance requirements may be helpful to know:

- A radial clearance of at least 10 feet must be maintained from the primary conductor.
- A vertical clearance of at least 12 feet must be maintained from the primary arm of the power pole to any structure.
- A vertical clearance of at least 8 feet must be maintained from the secondary arm of the power pole to any structure.

If you have plans to build anything near a power line, please contact APU Electrical Engineering first to learn about all the applicable clearances and safety codes.


WHERE CAN I FIND ALL THE UTILITY EASEMENTS ON MY PROPERTY?

Most easements are recorded on the title information to your property. If your title information does not reference any utility easements and you have plans to construct something in proximity to an electrical line, power pole, or high-voltage facility, please contact APU Electrical Engineering.

HOW DO I CONTACT APU ELECTRICAL ENGINEERING?

You may call (714) 765-5156 or visit the 7th Floor of City Hall West, 201 S. Anaheim Blvd., Anaheim.

If you have any questions please contact Customer Service at 714.765.3300, 8 a.m. - 5 p.m., Monday through Friday.

ANAHEIM PUBLIC UTILITIES

ANAHEIM.NET/UTILITIES

To request this information in an alternative format, please call 714.765.4254, or TTY 714.765.5125.

Printed on recycled paper


DERECHO DE ACCESO AL SERVICIO PÚBLICO

PREGUNTAS FRECUENTES

¿QUÉ ES UN DERECHO DE ACCESO PARA EL SERVICIO PÚBLICO?

Es un derecho legal que se le otorga a alguien a tener acceso y control de una propiedad que pertenece a alguien más. Cuando ésta se refiere al acceso de las entidades del servicio público, el servicio público tiene derecho al acceso y control del terreno de la persona donde las instalaciones y estructuras de la empresa están ubicadas (como por ejemplo postes de alta tensión, transformadores, cables eléctricos al aire libre y cables subterráneos).

EL DERECHO DE ACCESO DEL SERVICIO PÚBLICO ¿CÓMO AFECTA LO QUE PUEDA HACER EN MI PROPIEDAD?


Anaheim Public Utilities requiere que mantenga las áreas con derecho de acceso con el espacio adecuado para que usted mismo, sus vecinos, y cualquier persona que viva, trabaje, y juegue cerca permanezca sin peligro alguno. APU puede poner restricciones alrededor de área del derecho de acceso, para mantener y proteger las estructuras de uso general contra daños, asegurando la entrega de energía sea segura y confiable para a la comunidad.

¿QUÉ CLASE DE RESTRICCIONES EN EL SITIO DEL DERECHO DE ACCESO DEBEN DE SER PREOCUPANTES PARA MÍ?

Por lo general, las áreas con derecho a acceso alrededor de instalaciones eléctricas deben permanecer in-obstaculizadas todo el tiempo. Si usted planea remodelar su casa o plantar árboles cerca de un poste de alta tensión, saber los requisitos siguientes pueden ser útiles.

- El conductor primario debe de tener un área despejada de por lo menos 10 pies al rededor.
- Una separación vertical de por lo menos 12 pies debe de mantenerse entre el brazo primario del poste de energía y cualquier estructura.
- Una separación vertical de por lo menos 8 pies debe mantenerse entre el brazo secundario del poste de energía y cualquier estructura.

Si tiene planes de construir cualquier cosa cerca de cables eléctricos de alta tensión, por favor comuníquese con la ingeniería eléctrica de APU primero para cerciorarse sobre todas las separaciones y códigos de seguridad aplicables.


¿DÓNDE PUEDO ENCONTRAR TODOS LOS DERECHOS DE ACCESO DEL SERVICIO PÚBLICO EN MI PROPIEDAD?

La mayoría de los derechos de acceso están registrados la información del título de su propiedad. Si su información del título no hace referencia sobre el derecho de acceso del servicio público y tiene planes para construir algo en la proximidad a una línea de cables eléctricos, postes de alta tensión, o instalaciones de voltaje de alta tensión eléctrica, por favor comuníquese con Ingeniería Eléctrica de APU.

¿CÓMO ME COMUNICO CON LA INGENIERÍA ELÉCTRICA DE APU?

Puede llamar al (714) 765-5156 o visitar el séptimo piso del City Hall West, situado en 201 S. Anaheim Blvd., Anaheim.

Si tiene alguna pregunta, comuníquese con el personal de servicio al cliente al 714.765.3300, 8 a.m. – 5 p.m., lunes a viernes.

ANAHEIM PUBLIC UTILITIES

ANAHEIM.NET/UTILITIES

Para pedir esta información en un formato alternativo, por favor llame al 714.765.4254, ó TTY 714.765.5125.

Printed on recycled paper