Copyright of FoundLetters.com

To,

Heather Jones, Chairman,

From:

Wilson Gayle

Community Development Department
Milton, NY 10945.

January 12, 2012

Subject: Meeting for the Inspection event planning.

This to inform all the project heads and team leaders that management has decided to conduct a meeting on 13.01.2012. The agenda of the meeting is to discuss the audit and inspection to be conducted. Therefore, we request you all to attend the meeting without any fail.

We also like to request the accounts department to be ready with all the accounts of the company and its sales. The administration is also requesting all the project managers to provide a report on the production and services offered by the team on the last month.

The board is also arranging an award ceremony on the inspection day for the best employees and staffs of the organization in various categories. Therefore, we would request the staffs and other concerned persons to perform well on the day.

The management is also attaching all the information and details related to the meeting along with this memo. For any doubts or queries, contact us.

This Letter is protected under copyright © 2008 FoundLetters.com. Feel free to use letters for your personal purposes. Reproduction in whole or in part in any form or medium without express written permission is prohibited
