
Document 00492

Alberta Infrastructure
Letter Of Acceptance And Amendment

and Transportation
Service Contracts

PMSMS
(2005-02-14 Edition)

[date]

 [Courier]

[Our File:][Encumbrance No:][Project ID:] []

[name of bidder]

[address]

[city/town, province] (do not abbreviate Alberta)

[postal code]

[Attention: (contractor’s signing authority)]

Dear Sir: (not Sir/Madam or names, including first names)

Re:
[PROJECT NAME] (all caps, bold; do not underline; no Alberta after location)

[Building Name and Location] (sub-headings, use Upper/lower Case)

Your bid dated [date], [including the bid modification received [date]], for the above-noted [project][work], in the amount of $[total in figures], has been accepted and amended. The enclosed, signed, copy of the bid form constitutes a formal contract with you, based on the Bid Documents [, including Addendum No. 1. / Addenda Nos. 1, [], and []].

The contract time will extend from [date] to [date].
The contract is amended as follows:

(if more than one amendment item, number the changes to the contract, indented 5 spaces; ensure clause numbers match documents; do not use quotation marks around clauses; refer to revision numbers where applicable)

Example: 1. The contract is extended from [date] to [date], [after which time it is not our intent to

renew].

Example: 2. Effective [date], the unit is changed from [] to [].

Example: 3. The amount of this amendment is [total in figures].

Example: 4. The revised contract price is [total in figures] (original bid amount plus amendment).

The amended contract amount is [total in figures]. All other terms and conditions of the contract documents, including previous amendments, shall remain unchanged. [This contract amount represents maximum upset amount. The final contract amount may be less and will be determined by actual work performed based on terms of the contract documents. (This clause is used for hourly rate contracts.)]. Please include the contract name and [file number][encumbrance number][project ID] (no number required) on all correspondence and invoices related to this contract.

You are hereby authorized to proceed with the work [on (date)], however, before commencing activities at the place of work, you required to contact:

[name, title]

Alberta Infrastructure and Transportation

Property Management

[address]

[city/town, Alberta]

[postal code]

Telephone: [(area code)]

Fax:
 [(area code)]

…/2

[name of contractor]

- 2 -
 [Our File:][Encumbrance No:][Project ID:] []

[date]

(no lines __()

and submit the following:

1. proof of the required insurance coverage, [and]

[2. a criminal record report for each employee working on site, [and]

[3. a Certificate of account with Workers’ Compensation Board of Alberta].

(NOTE: WCB certificate required only for contracts over $10,000 in value.)

Please identify invoices and other correspondence with the above-noted contract title and [file number][encumbrance number][project ID] and submit to the contact person indicated above. [Enclosed is the statutory declaration form that you are required to submit as a condition of final payment.]

Please confirm your acceptance of the amendment by completing the Acceptance Statement on the attached copy of this letter and returning to the contact person noted above. Failure to return the executed acceptance may delay the processing of progress payments.

Yours truly,

[name]

[title, area]

[Enclosure(s)][Attachment(s)]

[cc:]

ACCEPTANCE STATEMENT
The conditions of this letter are accepted this ____________ day of _____________, ________.

 (leave blank)

[NAME OF CONTRACTOR]
__

name and title of officer (lower case)

signature

witness signature or corporate seal

