Master University Agreement Task Work Order Amendment Request

	Contract-TWO #
	Amendment #

	Title:

	Start Date:
	End Date:

	Project Manager:
	Principal Investigator:

	Additional Time

Request for additional time for completion of services to mm/dd/yyyy.

Justification?

	Change to funding:

_____ increase project amount by $__________
_____ decrease project amount by $__________
_____ rebudget (Note: cost reimbursable funds cannot be moved to the lump sum category)

Justification:

Attach a budget sheet for the request change.

	Change in scope

Describe the change being requested:

Justification:

Attach a revised scope of service and a revised project schedule.

	Other modifications:

_____ Change of principal investigator to __
_____ Change of title to __

	
Requestor (provide contact information):

Note: Requests will not be processed without written FDOT project manager approval. Requested modifications must officially be processed as an amendment signed by the Research Center manager and the authorized party for the contractor in order to be reimbursable.
