[image: image1.png]ACT

Government

Chief Minister, Treasury and
Economic Development

[Instructional note: Use this letter to confirm the Contractor’s financial position if you have reason to believe it no longer has capacity to complete the Works.
Evidence of delivery of this notice should be obtained.
Any text in red is to be completed by the drafter. Delete this note and any other prompts in red text prior to completing the letter]
To: [Insert name of Contractor]
ABN: [Insert ABN of Contractor]
[Insert address]

[Insert address]

ATTN: [Insert Contractor’s Authorised Person]
Date: [Insert]
 [Insert name & number of Contract] – ACT Modified Version of MW21 (“Contract”)

REQUEST FOR CONFIRMATION OF THE CONTRACTOR’S FINANCIAL POSITION
Clause 17.3
It has come to my attention that [insert details, e.g. ‘an administrator may have been appointed to your company’ or ‘you may not have been making timely payments to your suppliers and subcontractors for completed work’].

Would you please confirm that your company has the financial resources to perform its obligations under the Contract and that you intend to complete the work under the Contract.

Please promptly acknowledge receipt of this letter and provide a response by [insert time and date].
Yours sincerely,

[insert the name of the person issuing the notice]
[insert position title]
for the Principal
PO Box 818 Dickson ACT 2602 | phone: 132281 | www.act.gov.au

