SP0020302BFPB
Use on Landscape Push Button Contracts.
Do not use without the approval of the State Landscape Architect.
 Use with SP0030100BFPB, SP0050100BFPB and SP5800000BFPB.
Do not use with SS5800000.

PROPOSAL REQUIREMENTS AND CONDITIONS (BIDFACTOR).

(REV 3-4-14)

SUBARTICLE 2-3.2 is deleted and the following substituted.


2-3.2 Contracts other than Lump Sum: This is a contract whereby the Contractor agrees to furnish all services and perform all of the work required under this Contract, pursuant to separately issued Work Documents as directed by the Department at the Contract’s unit prices, during the _________ calendar day term of this Contract (made up of ________ calendar days for installation and 730 calendar days for establishment), or any extended term as may be later established by the parties pursuant to the terms of the Contract.


The Department does not guarantee that any specific quantity of work or services will be directed under the Contract, but that all services and work shall be subject to and contingent upon need as determined by the Department and the availability of funds, budgetary restrictions, and legislative appropriations.


The total compensation for all Work Documents is limited to $_______________ unless the Contract is amended by Supplemental Agreement.

