
Missouri

Department

of Transportation
[image: image1.png]MoDOT
7=

105 West Capitol Avenue

P.O. Box 270
Jefferson City, MO 65102
(573) 751-2551
Fax (573) 751-6555
www.modot.state.mo.us
[date]
[inside address]
Dear [name]:
We wish to inform you that on or about [date], our survey crews will begin the preliminary field work for the improvement of [route] from [beginning of improvement] to [end of improvement]. The general location of the center line is as discussed at the public hearing held in [city] on [date]. Some of the suggested changes at the hearing have been approved and incorporated into this center line location.
The survey work will consist of the gathering of field data necessary for the design of this project. It will include staking portions of the new center line, locating property corners, and general surveying work. We try to contact all the affected property owners before entering their property to do this survey work. This letter will serve as a notification to you of our planned staking.
Our crews will attempt to answer any questions you may have; however, the members of the survey crews are not familiar with all aspects of the design of this project. Therefore, we request that your questions and concerns regarding this matter be directed to [names and telephone numbers].
Sincerely,
[name]
District Engineer
Missouri

Department

of Transportation

105 West Capitol Avenue

P.O. Box 270
Jefferson City, MO 65102
(573) 751-2551
Fax (573) 751-6555
www.modot.state.mo.us
[date]
[inside address]
Dear [name]:
The Missouri Highway and Transportation Commission has approved the [type of improvement] on [route] from [beginning of improvement] to [end of improvement]. This will require the relocation of [route] and the acquisition of additional right of way which will involve your property.
We are in the process of having appraisals prepared on each of the properties affected by this project. Appraisers will contact you in the near future.
A survey crew will be working in the area of your property in the near future, "staking" the proposed new right of way and easements. This survey will assist the appraisers and the property owner in identifying the area of the proposed new right of way in addition to [any improvements or landscaping within or near the area of additional right of way].
The members of the survey crew are not familiar with our acquisition procedures. Your questions regarding these matters should be directed to the appraiser, when contacted, or [name and telephone number] at this office.
We request the survey stakes not be removed until after the appraiser has inspected your property. We realize the stakes are unsightly and somewhat inconvenient; however, your cooperation in this matter will assist the appraisers in determining the amount of compensation due you for the right of way additional acquisition.
Sincerely,
[name]
District Engineer

1 of 2

