

Date:

To: District Liaison Engineer, Design
MoDOT

SUBJECT: Route ABC, Jefferson County
Meramec River Bridge Replacement/Alignment
Job No.
Utility - Letter of Certification

**LETTER OF CERTIFICATION
UTILITIES "STATUS"**

This project is scheduled to be let on (*insert date*). Scope of work: (*insert scope*). The utility status is as follows:

Contractor adjustment will require some trees to be cleared and grubbed prior them starting their work. They anticipate taking two weeks to complete their adjustments after the trees are cleared. A utility JSP was added in the road contract to advise the contractor of the clearing and grubbing between station 421+00 to 433+00 (right) for Contractor A, Contractor B and Contractor C. Contractor A estimates to complete their adjustments by August 1, 2004. The (*Local Agency Name*) is not obligated for any of the relocation costs.

Contractor C has a water main adjustment in the limits of the clearing and grubbing mentioned above. They anticipate taking five weeks to complete their adjustments after the trees are cleared. The (*Local Agency Name*) is obligated for 57% of the relocation costs. The utility agreement was executed on April 23, 2004.

Contractor B has aerial facilities to relocate in the limits of the clearing and grubbing mentioned above. They anticipate taking a total of three weeks to complete their adjustments after the trees are cleared. The (*Local Agency Name*) is not obligated for any of the relocation costs.

City A has sanitary sewer work included in the road contract.

Based on the above information, utility work will not impact the road contractor's progress for this project. We recommend approval of the PS&E on this project.