Project Name:		Project No.:				
Name of Contractor:		
STATE OF WASHINGTON
DEPARTMENT OF ENTERPRISE SERVICES
[bookmark: _GoBack]ENGINEERING & ARCHITECTURAL SERVICES
MAIL TO: PO BOX 41476, OLYMPIA, WA 98504-1476
HAND DELIVER TO: SHIPPING & RECEIVING ROOM NO. 1140
(STOP AT LOBBY FOR DIRECTIONS)
1500 JEFFERSON ST. SE
OLYMPIA, WASHINGTON 98501

	 B I D P R O P O S A L

In compliance with the contract documents, the following bid proposal is submitted:

1)	BASE BID (Including Trench Excavation Safety Provisions)

		$	
(Please print dollar amount in space above)	(do not include Washington State Sales Tax)

	TRENCH EXCAVATION SAFETY PROVISIONS
	$		

	(Included also in Base Bid)
If the bid amount contains any work which requires trenching exceeding a depth of four feet, all costs for trench safety shall be included in the Base Bid and indicated above for adequate trench safety systems in compliance with Chapter 39.04 RCW. 49.17 RCW and WAC 296-155-650. Bidder must include a lump sum dollar amount in blank above (even if the value is $0.00) to be responsive.
		

2)	BID ALTERNATES (Specify whether additive or deductive)

	(1)			$	

	(2)			$	

	(3)			$	

	(4)			$	

	(5)			$	

	(6)			$	

Do not include Washington State Sales Tax in alternate amounts.

The Owner reserves the right to accept or reject any or all bid prices within sixty (60) days of the bid date.

Time for Completion:

The undersigned hereby agrees to complete all the work under the Base Bid (and accepted alternates) within ____ calendar days after the date of Notice to Proceed.

UNIT PRICES (Where applicable) (Do not include Washington State Sales Tax)

	 Unit
Item No. Description
	Estimated Quantities
	Additive
Unit Price
	Deductive Unit Price
	Per
Measurement

	1. 	
	
	$
	$
	

	2.
	
	$
	$
	

	3.
	
	$
	$
	

	4.
	
	$
	$
	

	5.
	
	$
	$
	

The above unit prices shall be for any additive and deductive work within 15% of the above estimated quantities. The unit price shall include full compensation for the cost of labor, materials, equipment, overhead, profit and any additional costs associated with the unit bid.

The Owner reserves the right to accept or reject any or all unit prices within sixty (60) days of the bid date.

Subcontractor Listing – RCW 39.30.060

If the base bid and the sum of the additive alternates is one million dollars or more the bidder shall provide names of the subcontractors with whom the bidder will directly subcontract for performance of the following work. If the bidder intends to perform the work, the bidder must enter its name for that category of work.

The bidder shall not list more than one subcontractor for each category of work identified UNLESS subcontractors vary with bid alternates, in which case the bidder must indicate which subcontractor will be used for which alternate.

Failure of the bidder to submit the NAMES of such subcontractors or to name itself to perform such work shall render the bidder’s bid nonresponsive and, therefore, void.

		Designated Work			Firm Name

1.		HVAC
	__

	1.a.	HVAC Alternate Bid #____
		(if applicable)				__	

2.		Plumbing				__							
	2.a.	Plumbing Alternate Bid #____
		(if applicable)				__

3.		Electrical 				__

	3.a.	Electrical Alternate Bid #____
		(if applicable)				__

Bidder may attach a separate sheet for additional alternate bid subcontractors.

Apprenticeship Requirements

The apprentice labor hours required for this project are _____% of the total labor hours. The undersigned agrees to utilize this level of apprentice participation.

Liquidated Damages

The undersigned agrees to pay the Owner as liquidated damages the sum of $________ for each consecutive calendar day that is in default after the Contract Time. Liquidated damages shall be deducted from the contract by change order.

Receipt of Addenda

Receipt of the following addenda is acknowledged:

	Addendum No. 		Addendum No. 	
	Addendum No. 		Addendum No. 	
	Addendum No. 		Addendum No. 	

Name of Firm 	
NOTE: If bidder is a corporation, write State of Incorporation; if a partnership, give full names and addresses of all parties below.

Signed by 	, Official Capacity 	

Print Name 	

Address 	

City 			State 		Zip Code 	

Date 	 Telephone 	 FAX 	

State of Washington Contractor's License No. 	

Federal Tax ID # 		e-mail address: 	

Employment Security Department No. 			

Page 1 of 3		July 2007

