DAILY REPORT OF FORCE ACCOUNT WORK


[image: image1.wmf]
Form 316 (Rev.09-04)

ON CHANGE ORDER NO. _____

	County
	
	Project
	
	CSJ
	
	Highway
	

	
	
	
	
	
	

	Date
	
	Station
	
	to Station
	


	STATEMENT OF EQUIPMENT AND LABOR

	EQUIPMENT
	LABOR

	Description
	Hrs.
	Rate
	Amount
	Classification and Name
	Hours
	Rate
	Amount

	
	
	
	
	
	Reg.
	O.T.
	Reg.
	O.T.
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Total
	
	Total
	


	STATEMENT OF MATERIALS ACTUALLY PLACED THIS DATE

	Description
	Unit
	Quantity

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	by
	Contractor
	
	Inspector

	
	Signature and Title
	
	Area Engineer


Instructions For Preparing Form 316 (Rev. 09-04),
“Daily Report Of Force Account Work”

Use Form 316 to record work quantities for extra work performed on a “Force Account” basis. In accordance with Article 9.5.H of the Standard Specifications, request the Contractor to submit a certified correct invoice for extra work less than $10,000. Payment by invoice is not recommended when it is practical to monitor the extra work and the estimated total cost exceeds $10,000.

Use these procedures for handling payments for extra work performed on a “Force Account” basis:

1. Execute a change order (CO) to establish labor and equipment rates and material costs to determine an estimated cost for the proposed work. Maintain daily records of extra work completed on the force account basis. Use Form 316 when the force account work begins and the CO has been approved. Ensure that all sections of the form are completed.
2. Include only equipment and corresponding unit prices outlined on the CO. Payment for equipment will be made for the actual hours used in the work. Use an approved Supplemental Change Order if different or additional equipment or labor is required.
3. List only job titles and corresponding wage rates identified on the CO. Do not exceed the actual labor rate shown on the Contractor’s payroll regardless of the labor rate included on the CO (i.e., the CO shows a welder wage rate of $15 per hr. and the Contractor’s payroll shows the actual rate of $11 per hr. Use the $11 rate, as identified by the Davis-Bacon Act wage rate.)
4. Attach invoice(s) for materials used. Compensation will be made for materials associated with the work based on actual delivered invoice costs, less any discount. An additional 25% of this sum will be paid as compensation for overhead and profit.
5. The completed form is signed by the Area Engineer, the Inspector, and the Contractor’s representative each day the work is performed.
6. File completed Form 316 in a folder labeled for the corresponding change order. Maintain date order and attach material invoices. Include a “Statement of Contingencies and Force Account Items” to sum the total of equipment, labor and materials, add-on compensation for labor, materials and equipment, and Contractor’s bond on the extra work.
Additional compensation will be made for extra work performed by subcontractors under Article 4.2, “Changes in the Work,” on the force account basis or based on actual invoice costs. An additional 5% compensation will be paid on subcontracted work for administrative cost and profit.


_1006663101.doc
[image: image1.wmf]


