CHANGE ORDER FORM AND ACCOUNTING SUMMARY
CONTRACTOR’S NAME:

ADDRESS:

PHONE:

FAX:

E-MAIL:

LIC #:

DATE:

OWNER’S NAME:

ADDRESS:

PROJECT ADDRESS:

CONSTRUCTION CHANGE ORDER # _____

I. GENERAL SCOPE OF WORK DESCRIPTION
Pursuant to the Construction Agreement between Contractor and Owner dated ______ , 20 ___ , Contractor agrees to perform the following additional work:

LUMP SUM PRICE FOR ALL WORK ABOVE:
$__________

* Additional time needed to complete project as a result of this Change Order: ___ Days. (Add to completion date in Construction Agreement.)

II. GENERAL CONDITIONS
A. PAYMENT
Payment for this Change Order is due upon completion of this Change Order work and submittal of invoice by Contractor.

B. INCORPORATION
This Change Order, by agreement of Owner and Contractor, is incorporated by reference into the Construction Agreement between Owner and Contractor. All terms and conditions in the “General Conditions” section of the Construction Agreement between Owner and Contractor apply to this Change Order. If this change order work is related to a residential Home Improvement Contract, the "Notice To Owner" form presented to the Owner with the original Construction Agreement is incorporated by reference herein.

I have read and understood the Change Order above, and I agree to all of its terms.

________ _____________________________

Date OWNER’S SIGNATURE

________ _____________________________

Date CONTRACTOR’S SIGNATURE

© By Gary Ransone, J.D. All Rights Reserved. Read this important disclaimer before using.

