APPENDIX 8 F

Board of Regents of the University System of Georgia

Intent to Award Construction Contract

 Checklist 
Project Name and Number:________________________________________________________________

Institution: _____________________________________ Total Budget ___________________________

Amount of Funds Available___________________ Date Funds will lapse _________________________

Base Bid_____________________ Less Deductive Alt. #s______________________________________

Award Amount _________________ Award to ______________________________________________

Architect _______________________________ Architect’s Address _____________________________

_____________________________________________________________________________________

BOR Program Manager: _________________________________Date: ___________________________

	Yes / No
	Item 
	Remarks

	
	Has the 30-day limit been exceeded?
	

	
	Is there a 5% Bid Bond? 
	

	
	Has the State been called (656-2074) to verify Surety is licensed to do business in Georgia?
	

	
	Do we have a copy of Plans, Specs and Addenda?
	

	
	Do names, sheet numbers and dates on the documents  agree with the bid proposal? (Note changes below.)
	

	
	Is bid amount filled in and is it within budget?
	

	
	Has the "number of days" been filled out?
	

	
	Have any changes been initialed?
	

	
	Has contractor ever been in default? (See bid proposal.)
	

	
	Has the proposal been signed?
	

	
	GEPA form required? Date Arch signed:

Date Inst. signed:                     Date VC signed:
	


Completed by ______________________________________Date______________________

University System of Georgia

App. 8 F-1
Building Project Procedure 2000


