Dear Adjacent Property Owner,
You are receiving the following information as a courtesy from the Oregon Department of Transportation to explain our intent to operate in:
[Material Source NAME]

Material Source Public Communication
Other Common Name(s):_______________ Source Number: OR- XX-XXX-X
Location: Approximately __________ miles (insert location and direction) from (insert closest community or town) on Highway __________, in the (NW/SW/SE/NE) ¼ of Section_____, T. ____(insert N or S), R. ________ (Insert W or E), W.M. Access – Adjacent_(east, west, north, south)_ of MP ______ of the ________ Highway. Access to the site is via ______.
Tax Lot #_________ Tax Lot Map #_________ Zoning Designation________

Purpose of the Proposed Source Use: The (material source name and number) is proposed for use in conjunction with the upcoming (project name) project. The project is a (type of project i.e. paving, widening, modernization, bridge replacement, rock production and location) with an estimated project need of (quantity/units). The project is currently scheduled to start (date) and be completed by (date). Activity in the (material source name) would likely occur over (insert time period or dates).
Benefit to Community/State Associated with use of this source: ODOT has owned this property since (date). (or) This source is owned by (owner’s name) and under ODOT control via (lease, permit, deed of right of way). This source has been used (repeatedly/infrequently) in the past for the construction and maintenance of the (name) Highway(s). The most recent entry into the source was in (date) in conjunction with the (past project name) and has been used by the local ODOT Maintenance Crews for obtaining material needed for ongoing maintenance of the highway. (If appropriate use the following: The site has also been used by the County, City, other government jurisdictions: i.e. USFS, ODF, BLM) (If this is a new site with no history, use something like the following) This is a new site that ODOT has not previously utilized for maintenance and/or construction of the highway system.
Use of this State (controlled/owned) source in conjunction with this project provides contractors with the option to obtain the needed materials required to construct the (project name) project. By offering this source for the project, all contractors interested in bidding the project have the option to consider the use of this source to meet the project needs while preparing their bids. This source is offered to all contractors with the same terms and conditions for use. The existence of this site allows out of area contractors who do not own or control material sources in the area to bid on the project. Contractors have the option to use this source or to prepare their bids based on obtaining the needed materials from a local private or commercial source(s) of material.
Based on ODOT Internal Audit Reports, bidding trends have shown that the more contractors who bid on a project the lower the overall project cost is. For projects with large material needs such as (project name), or for projects in this geographic area, the offering of publicly owned or controlled sources can increase the overall number of bidders, thus lowering project costs and saving Oregon taxpayer’s money. (If appropriate, use something like the following) In addition, this source is within proximity to the project, which may lead to shorter hauling distances, resulting in a reduction in the material and overall project costs.

(If you considered alternative ODOT sites, or if there are identifiable commercial/private sites you might consider the following three paragraphs, if not delete)

Alternatives Considered: Other ODOT owned or controlled sources in the area that were considered for use in conjunction with this project are: (list other sites, if any others were considered). (If other public sources were considered but discounted, briefly list why they were not offered: i.e. haul distance, haul route, quantity/quality of material, seasonal restrictions)
Contractors may be considering the use of a private or commercial source for this project. Other privately held sources in the area which contractors may be calculating their bids on are: (list local commercial sources and their operators/owners).

The sources listed are not meant to be all-inclusive, nor does being listed here guarantee use for the project. As stated before, contractors have the option to use (Source Name), or any privately held source that they can make arrangements for that meets the quantity and quality requirements of the project.
What to Expect During Activity in this Source: (Source name) is proposed for use in conjunction with a (paving, widening, modernization, bridge replacement, rock production) project. If the contractor chooses to use this source, a (pick the appropriate equipment for your operation: crusher, screening plant, hot mix asphalt plant, cold mix batch plant, concrete plant) will likely be utilized on-site, as well as common equipment such as bulldozers and front-end loaders to develop the site and produce the necessary aggregate products to complete the project. Also, standard wild land fire fighting equipment will be on site at all times during operations adequate to address the fire level at the time.
(If this is a hard rock site requiring blasting, use something like the following; if not, delete the following two paragraphs)

Since this is a hard rock quarry, the contractor will also be utilizing air track drills and then explosives to loosen and reduce the rock to a crushable size. The expectation is that one or more large blasts will be necessary to loosen and displace the in-place rock. Subsequent smaller blasts may be needed periodically to reduce large rocks to a smaller more manageable size. The ODOT contract specifications require the contractor to prepare and submit a blast plan, to be reviewed by ODOT prior to detonation, which shows how the blast will be controlled. The contractor is also required to provide a 48 hour advance notice prior to all major blasts to adjacent property owners within 1500 feet of the boundaries of the site. If blasting interests you, or is a concern, please contact one of the ODOT Key contacts listed below to request a copy of the ODOT Rock Blasting and the Community pamphlet.
(If hours of operation are restricted or not restricted, it needs to be made clear)
The contractor is allowed to operate equipment in the source (Day) through (Day), between the hours of ______ AM to ______ PM as per the (land use code/permit).
(If you have different restrictions for blasting versus general operations, both should be listed here such as: if not Delete)
Blasting will be restricted to the hours of ___AM to ___PM, Monday through Friday. There will not be any blasting on Saturdays, Sundays, or legal holidays.)
During the initial stages of source development when the contractor is completing the blasting (if not applicable, delete), excavating and crushing, vehicle traffic in and out of the site will be limited to a few trips per day with service equipment, transporting equipment, and contractors’ vehicles. When the placement of material on the project actually begins, vehicle traffic leaving and entering the site may increase substantially for the duration of the project. The total number of truck trips may exceed 100 per day. (adjust accordingly for size of project, State versus Contractor forces, etc.) This traffic increase may be intense for a short period of time, or it may extend over a longer period of time at a reduced rate, as determined by the contract requirements, schedule of the project, the contractor’s schedule, and the weather.
Haul Routes associated with Source Use: Vehicles transporting equipment in and out of the source, as well as vehicles hauling aggregate material will likely be using (describe access road types and locations, or use road numbers or names) to access the site from the (name of road or highway MP and Highway name) County road/Highway. If appropriate, dust control and abatement measures will be employed. (If there are requirements of the CUP and/or permits for specific road maintenance, they could be added here)

What to Expect in this Source After Activity: The proposed operation in (Source Name) will be completed according to a development plan that ODOT has prepared with safety, long-term usage, and reclamation in mind. Soil will be salvaged; safety measures and access control will be implemented as appropriate. For example, for safety measures, safety berms will be constructed where and when appropriate to prevent vehicles from getting too close to the edge of steep slopes. Access to the site may be restricted by either bermed material or a gate, and fencing may also be utilized where and when appropriate to control access to certain areas of the site. As part of the short term reclamation requirements, disturbed areas with soil cover as well as stockpiles of soil overburden will be seeded and mulched to reduce erosion and to provide vegetative cover.
Long term reclamation can vary depending on ownership and location. In most situations, ODOT attempts to plan for some beneficial use of the land upon final reclamation such as wildlife habitat, wetlands, grazing, reforestation, public use areas, or some other use. Commonly, final reclamation will involve overall slope angle reduction via reclamation blasting, or reconstruction/flattening of slopes utilizing waste materials as well as recontouring in conjunction with revegetation of the site. Final reclamation of this site is (years away) but will be dependent upon the conditions and the surroundings at that time of final reclamation and the desires of the landowner.

Planning and Development: (depending on what stage of development you are in will determine what goes below. If any or all of these have been completed you may describe or delete)

ODOT will be performing the following preliminary activities over the course of the next (several months/year): boundary survey, topographic mapping, environmental surveys, exploratory drilling, access road improvement. (if this has been done, you could state what has been done or simply delete)
Since this is a state owned material source, ODOT (will be / or has been) required to obtain permits from both the Department of Geology and Mineral Industries (DOGAMI) and the (County Name) County Planning Department. OR

If the site is not ODOT owned, describe ownership and permit requirements like:
The (Source Name) is located on federal lands (USFS/BLM) and controlled by ODOT via (type of permit or right to use). ODOT is required to adhere to (USFS/BLM)’s planning and land use management rules and environmental regulations regarding surface mining and reclamation while operating in and developing this material source. ODOT is also required to follow state laws pertaining to source development and reclamation; therefore, permit(s) (will be / or have been) obtained through DOGAMI.

Status of the permits: (describe if we have an existing or have applied for a DOGAMI permit; if we have one, identify when it was obtained and that it is current or has been renewed. If we are applying for a county permit, identify what type of permit we are going after and when the hearing date will be if it is known. If you are working with the county planning department, identify who you are working with by name and phone number)
Public Involvement to Date: (If no public involvement is required, Delete this section) (If a CUP hearing is required, a date should be identified here) (If a date has not been set, mention that a public hearing with the (County Name) County Planning Commission will be held in the future, and will be advertised in the local newspaper or they can request a notification from ODOT when we are scheduled for the hearing)
Plans for Future Communications: (Related to the source, you may resend an updated message again after the contractor has identified whether or not they intend to use the source. If they intend to use as described or if they intend to use the source in a reduced capacity, you may send this out again with the revised expectations listed)
ODOT Contacts for (Project Name): (Personnel/Names are as appropriate)
Name

Title

Office Phone
 Email Address

(Geology Rep Name)
(District Manager/TMM Name)
(Project Leader Name)

(Project Manager Name)
(Planner for the Project or County Name)
Material Source Public Communication.doc (Rev. 8-22-05)

