FINAL ACCEPTANCE LETTER

____________________________

Date

State of Idaho 

Division of Public Works

502 N. Fourth Street

Boise, Idaho 83702
RE:
DPW Project No. __________________


________________________________


________________________________


________________________________

To the best of my knowledge, information, and belief, and on the basis of my observations and inspections, the Work has been completed in accordance with the terms and conditions of the Contract Documents. The entire balance, as shown on the attached Final Request for Payment, is due and payable.

_________________________________________________________________

SIGNATURE


TITLE

Check Items That Have Been Completed:

· Contractor’s Final Pay Request Form is attached.

· Public Works Contract Tax Release from the Idaho Tax Commission is attached.

(
Release of Claims form is attached.

(
Consent of Surety to Final Payment is attached (AIA G707, 1994 ed.).
· Contractor’s Affidavit of Payment of Debts and Claims Form is attached (AIA G706, 1994 ed.)
(
All Punch List items are complete and accepted.

NA
(
(
Project Finalization and Start-Up Form is attached.

NA
(
(
All Warranties, Guarantees, etc. have been received, approved and are attached.

NA
(
(
Operating Manual, Parts List, Lists of Products, Maintenance Manuals, Operating Tools and Devices, Maintenance Materials, Extra Parts, etc. as required under the contract, have been accomplished.

NA
(
(
As-Built Drawings have been received, reviewed, approved and submitted to the Owner.

V/Design and Construction/Construction Administration/FINAL ACCEPTANCE LETTER
01/16/2008

