	

[image: image1.jpg]\A(b.?/}’bﬂ\,- Government

	 Environment and
Sustainable Resource Development

	

 Letter of Clearance Request for Access (LOC) Under the Public Lands Act

	Operators Name:      

	Address:      
	Town:      

	Province:      
	Postal Code:      
	Telephone:      

I,      
 hereby apply for a letter of clearance for

(Name)
     
 on      

(LOC Number)
(Legal Description)
 FORMCHECKBOX
 A plan with the area being applied for highlighted in yellow (required).
 FORMCHECKBOX

This application is my verification that:

· All improvements have been removed

· Coarse woody debris has been managed to promote vegetation development and fine woody debris has been managed as per Directive- SD 2009-01 Management of Wood Chips on Public Land
· The topsoil/surface soil layer has been replaced across the site
· Revegetation has been completed as outlined by the applicable Alberta Sustainable Resource Development Lands Area office.

The required reclamation was completed on (date)      
 and I

inspected this site on (date)      
 and found the landscape, soils
and vegetation to be in a satisfactory condition, which should permit the issuing of a letter of clearance.

Signature of Operator
Date

Note: For no entries please apply using the IL-2008-02 - Upstream Oil and Gas Cancellation of Undisturbed Sites on Public Land.

Mail to:
Environment and Sustainable Resources Development

Lands Division
Attention: Reclamation Unit
3rd Floor, South Petroleum Plaza, 9915 – 108th Street

Edmonton, Alberta T5K 2M4

Phone: (780) 427-3570

Fax: (780) 427-1185
	Oct 2013
	Letter of Clearance Request For Access
© 2013 Government of Alberta
	Page 1 of 1

[image: image1.jpg]