DATE

Contractor

Address

City, State Zip

Gentlemen:

Reference:
Park, _____ County, State, Contract No. 1443CX_____, Developed Area, Project Title, Package Number PARK-PMIS
Subject:
Request for Final Inspection
This letter is in response to your request for a final inspection to be held on _____. It appears appropriate to schedule a final inspection, since (the pre-final inspection reduced the number of items requiring completion) (only minor items require completion).

Due to conflicts with the Denver Service Center personnel and A/E designers’ schedule,, the final inspection will take place starting DATE, YEAR, extending through DATE, YEAR.

Please have the appropriate personnel available on DATE, YEAR (starting at TIME AM/PM) to provide access, demonstrate, test and answer questions about _____________.

Sincerely

Name

Construction Management Representative
bcc:

Regional Director, _____ Region

Supt., _____
Supt., _____ SO

DSC-PM, _____

DSC-CS, _____
