

Solicitation Amendment No. 003

To: Prospective Bidder/Offeror:	Date:
Prospective Proposer	June 4, 2013
Project Title:	Project No.:
Athletic Fields for Missouri City	RFCSP 13-33
<p>Description of Solicitation Amendment:</p> <p>The Request for Competitive Sealed Proposals for the Athletic Fields for Missouri City Project (Project No. 13-33) is hereby amended as set forth below.</p> <p>Attachment 11 is change add letter "I" and to include the following:</p> <p>I. Firm's Financial Status: Provide evidence of the firm's financial stability including but not limited, any one or more of the following: the firm's audited financial statement for the last two (2) years (Profit and Lost Statements MUST be included); a statement from at least one financial institution with validation of at least six (6) months working capital; recent annual reports or equivalent information and your short and long-term credit rating; a letter from the company's CPA attesting to the company's financial stability.</p> <p>Indicate whether your company is currently in default on any loan agreement or financing agreement with any bank, financial institution, or other entity. If so, specify date(s), details, circumstances, and prospects for resolution.</p> <p>Except as provided herein, all terms and condition of the solicitation remain unchanged and in full force and effect.</p>	
Acknowledgement of Amendment No. by:	Date:
Company Name (Bidder/Offerer):	
Signed by:	
Name (Type or Print):	Title: